Lagrangian Operational Dispersion Integrator (LODI) User's Guide Version 1.0 John M. Leone, Jr., John S. Nasstrom, Denise M. Maddix, David J. Larson Gayle Sugiyama and Donald L. Ermak **June 2001** #### Disclaimer This document was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor the University of California nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or the University of California. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or the University of California, and shall not be used for advertising or product endorsement purposes. This work was performed under the auspices of the U.S. Department of Energy by University of California, Lawrence Livermore National Laboratory under Contract W-7405-Eng-48. # Acknowledgements The authors are very grateful to Gwen Loosmore and Kevin Foster for their very thorough review of this document, and to Lourdes Placeres for her excellent help with word processing. # **Table of Contents** | 1. Introduction | 1 | |--|---| | 2. Coordinate Systems | 1 | | 3. Grids | 2 | | 4. Meteorological Data | 3 | | 5. Basic Equation | 4 | | 6. Numerical Methods | 4 | | 7. Internal Turbulence Parameterizations 7.1 Introduction 7.2 Vertical turbulence parameterizations 7.2.1 Constant K _z 7.2.2 Linear-Power Law K _z 7.2.3 Similarity theory K _z 7.3 Horizontal turbulence parameterizations 7.3.1 Constant K _H 7.3.2 Horizontal eddy diffusivity from velocity variance and time scale | 5
5
6
6
6
6
7
7
7 | | 8. Settling and Deposition 8.1 Settling velocity 8.2 Deposition velocities 8.3 Settling and dry deposition 8.4 Wet deposition modeling method | 10
10
11
12
12 | | 9. Decay and Reaction Processes 9.1 Radioactive decay 9.2 Chemical Reaction 9.3 Ultra-violet radiation Decay of Biological Agents | 13
13
13
13 | | 10. Source Descriptions 10.1 Source geometries 10.1.1 A line source 10.1.2 A Gaussian source 10.1.3 A spherical source 10.1.4 A point source 10.1.5 A horizontal circular area source | 13
14
14
14
15
15 | | 10.2 Source continuation | 15 | | 10.3 Source emissions | 15 | |---|----| | 11. Aerosol Mass-Size Distributions | 16 | | 12. Buoyant Sources | 16 | | 12.1 Neutral and unstable conditions | 18 | | 12.2 Stable conditions | 18 | | 13. Concentrations | 19 | | 13.1 Air concentration types | 19 | | 13.2 Static air concentration sampling geometries | 19 | | 13.3 Moving receptor capability | 20 | | 13.4 Deposition | 21 | | 14. Files | 21 | | 14.1 Input | 21 | | 14.2 Output | 23 | | 14.3 Output netCDF Sample Headers | 24 | | 14.3.1 Concentration file | 24 | | 14.3.2 Particle position file | 25 | | 14.3.3 Master particle file | 25 | | 15. LODI Input NameLists' Descriptions | 27 | | 15.1 Namelists contained in the file 'lodi.nml' | 28 | | 15.2 Namelists contained in file 'lodi_files.nml' | 54 | | 15.3 Note on output bin units | 55 | | 15.4 Notes on continuing a simulation | 56 | | 16. Example Problem | 57 | | 16.1 Problem description | 57 | | 16.2 Results | 58 | | 16.3 The example lodi.nml file | 60 | | 16.4 The example lodi_files.nml file | 63 | | 16.5 The example output to standard out (screen) | 63 | | 16.6 The example out_lodi file | 64 | | 16.7 The example lodi_con_graph.log file | 72 | | 17. References | 73 | | Appendix A. Turbulence Nomenclature | 76 | # **Tables** | Table 1. Namelists in file lodi.nml in the order they are read. | 27 | |---|----| | Table 2. Namelists in file lodi_files.nml in the order they are read. | 27 | | Table 3. Namelist prob_setup | 28 | | Table 4. Namelist thist_param | 31 | | Table 5. Namelist src_param | 32 | | Table 6. Namelist bin_param | 43 | | Table 7. Namelist turb_param | 47 | | Table 8. Namelist met_param | 51 | | Table 9. Namelist receptor_param | 52 | | Table 10. Namelist grid_name | 54 | | Table 11. Namelist metfiles | 54 | | Table 12. Namelist decay_chains_file | 54 | | Table 13. Namelist particle_file | 55 | | Table 14. Namelist dep_files | 55 | | Table 15. Bin output units | 55 | # 1. Introduction The Lagrangian Operational Dispersion Integrator, LODI, is an atmospheric dispersion model developed for operational emergency response within the U.S. Department of Energy's National Atmospheric Release Advisory Center (NARAC). It solves the 3-D advection diffusion equation using a Lagrangian stochastic, Monte Carlo method which calculates possible trajectories of fluid "particles" in a turbulent flow. Particles are marked at the source of a contaminant with an appropriate amount of contaminant mass based upon prescribed mass emission rates. These computational particles can also be given total density and diameters, sampled from an input aerosol size distribution, which are used to calculate gravitational settling and deposition. Initial particle positions are assigned by sampling the spatial distribution based on the geometry of the source. A large number of independent particle trajectories are calculated by moving particles in response to the various processes, such as mean wind advection, gravitational settling and turbulent dispersion, represented within the simulation. The mean contaminant air concentration is estimated from the spatial distribution of the particles at a particular time. Two key processes are advection by the mean wind and dispersion by turbulent motions. To calculate the mean wind advection, 3-D gridded mean wind fields from the ADAPT model are used as input to LODI. These wind fields may have been derived from observational meteorological data or from another meteorological model. Turbulent dispersion is modeled via a random walk method that uses atmospheric eddy diffusivity (K) values to parameterize the effects of turbulent motions that are unresolved by the gridded mean winds. Radioactive decay and production, first-order chemical reactions, bio-agent decay, wet deposition and dry deposition can be simulated. LODI uses a coordinate system with a continuous terrain representation at the lower boundary. The model supports nested grids and variable grid resolution in both the horizontal and vertical directions. LODI contains several source models including point, line, area, and volume source geometries and buoyancy/momentum driven sources. It can model both instantaneous and continuous sources. Source characteristics such as emission rates, location, and geometry can vary in time. Mean air concentration, time-integrated air concentration, peak mean air concentration, ground deposition, and time-integrated ground exposure (needed for "ground shine" radioactive dose estimates) can be output from LODI. The features of this model are described in greater detail in the rest of this document which serves as both a model description and a "how to" guide for using the model. Other publications provide further documentation of the development, testing and evaluation of the LODI model (Leone et al., 1997, Nasstrom et al., 2000; Ermak and Nasstrom, 2000; Foster et al., 2000; Larson and Nasstrom, 2002; Sugiyama, et al., 2002; and other publications cited in these). # 2. Coordinate Systems This section describes the different coordinate systems used by LODI. The first spatial coordinate system used is the mapped physical coordinate system, (x, y, z), described by any conformal map projection supported by the NARAC system as well as the null projection. In these systems, typically x is positive toward the east, y is positive toward the north, and z is positive "upward". The units are meters. Figure 1. Physical and logical corodinate systems. In addition to the physical coordinate system, there is a logical coordinate system used in describing the grid structures. This system is the (i, j, k) system wherein i, j, and k are integers which count the grid points in each direction: i increasing in the x direction, j increasing in the y direction, and k increasing in the y direction. 1 A third coordinate system used by LODI is a transformed physical system, (x', y', σ_z) , defined by x' = x, y' = y, and $\sigma_z = \frac{z - z_g(x, y)}{z_T - z_g(x, y)}$ with $z_g(x, y)$ the height of the bottom surface (in m above mean sea level, MSL) as a function of x and y, and z_T the constant altitude of the top of the domain. σ_z values range from 0 at the surface to 1 at z_T , the top of the domain. For convenience this system will usually be denoted as (x, y, σ_z) . The time coordinate system is simply seconds from the problem start time. Within a simulation there are a number of different times specified. The most basic of these is the problem start time and the problem stop times, which determine the simulation time period. A set of meteorological data times specify when meteorological data is available. In addition, each source has an associated start and stop time that determines the period over which that particular source may
emit a contaminant, a set of emission rate times that specify when the emission rate changes, and a set of geometry times, which specify the times when new source geometry information is available. There are a number of time intervals that control the output of information. First there is the time interval that specifies the frequency of output dumps to the master particle information file and the master deposition file. There is a separate output interval for saving particle position data (which is a whole number divisor of the master particle file output interval). For each concentration field requested there is a time interval that specifies the sampling (and output) interval and a time interval that specifies the length of the sampling for time integrated or averaged samples. # 3. Grids LODI is a Lagrangian model where computational particles are moved through space without respect to a grid. However, grids are needed to 1) define the domain, especially the bottom surface, 2) provide the grid points of the gridded meteorological data, and 3) define the sampling volumes needed to calculate concentrations using the particles. LODI works with two types of grids: meteorological data grids ("met grids" for short) and concentration grids. The purpose of the met grids is to define the domain and the surface topography and to specify the locations of the gridded meteorological data being input to LODI. The concentration grid defines the sampling volumes used to calculate the various output concentration fields. To facilitate locating particles within a grid, LODI assumes that all grids, whether met grids or concentration grids, can be described by the Cartesian product of three vectors. For example, to construct a grid that contains 41 nodes in the x direction, 51 nodes in the y direction, and 19 nodes in the z (σ_z) direction, one must define a vector of 41 x positions, a vector of 51 y positions, and a vector of 19 σ_z positions which increase monotonically. The position of the i,j,k node is then simply (x_i,y_j,σ_k). Thus grids with graded or even random spacings in any direction are accepted. **Figure 2.** Example of nested meteorological grids in the horizontal (top) and vertical (bottom) planes Currently, LODI will accept up to three nested met grids of different resolutions and areas (Figure 2). The first and largest met grid defines the problem domain. Each successive met grid is assumed to be totally contained (nested) within the previous grid. Each met grid is assumed to have a terrain description consistent with its grid resolution. However, the terrain at common nodes along a grid boundary must be the same on each of the grids sharing that node point. The concentration grid must be fully contained within the outermost met grid and its terrain representation should be consistent with that of the met grids. (This will happen automatically if the concentration grid is made via the NARAC GRIDGEN software.) The concentration grid will often be graded in each horizontal direction with the grid spacing increasing away from the source location and in the vertical with grid spacing increasing with height above ground. This allows higher resolution sampling of the concentrations near the source. However, the user can define the sampling grid in any way that would seem to fit the problem best. For example an elevated source with a corresponding elevated sampling bin may call for the finest vertical spacing near the release height. # 4. Meteorological Data There are currently two ways that LODI receives meteorological data. Three-dimensional gridded data is read from standard NARAC met data formatted netCDF files. This data may be on up to three nested grids, with each grid having its own data files. Data that is not spatially varying within the model is specified via namelist file input. To handle the time dependence of the meteorological data, the user must list a set of meteorological data times which specify the valid times of the data. LODI will linearly interpolate the meteorological data in time to calculate the value at the current time. If only one meteorological data time is specified, LODI will assume that the meteorological data is constant in time. For times before the first met time, the first met data set values are used. For times after the last meteorological data time, LODI assumes persistence and uses the last meteorological data set values. The wind field components, \overline{u} , \overline{v} , \overline{w} ((\overline{x} , \overline{y} , \overline{z})), where (x, y, z) are the projection coordinates (i.e., the supplied wind field is the wind on the grid projection), the vertical turbulent diffusivity, K_z , the horizontal velocity variance, σ_v^2 , the turbulence time scale, T_i , the friction velocity, u_* , the inverse Monin-Obukhov length, L^{-1} , and the boundary layer height at the grid points are read from the metdata files in netCDF format. There must be one netCDF data file for each meteorological time and for each nested meteorological grid. Thus, if a simulation uses 15 meteorological data times and two meteorological data grids, 30 meteorological data netCDF files are required. For model testing versus analytic solutions or cases when external turbulence data is not available, it is possible to read just the wind field from the netCDF files and then specify turbulence parameters via namelist input. Each variable must be assigned a list of values with one value that applies throughout the simulation domain for each meteorological data time. When the turbulence data is being set via the namelist, the friction velocity, u_* , may be input via the namelist or may be calculated as a spatially varying field by the model based upon a user input surface roughness length, z_0 , and the wind fields. # 5. Basic Equation To model dispersion within the atmosphere, LODI solves the three-dimensional, incompressible, advection-diffusion equation with sources and sinks: $$\frac{\partial \overline{C}}{\partial t} = -\overline{u} \frac{\partial \overline{C}}{\partial x} - \overline{v} \frac{\partial \overline{C}}{\partial y} - \overline{w} \frac{\partial \overline{C}}{\partial z} + \frac{\partial}{\partial x} \left(K_x \frac{\partial \overline{C}}{\partial x} \right) + \frac{\partial}{\partial y} \left(K_y \frac{\partial \overline{C}}{\partial y} \right) + \frac{\partial}{\partial z} \left(K_z \frac{\partial \overline{C}}{\partial z} \right) + w_s \frac{\partial \overline{C}}{\partial z} - \Lambda \overline{C} - \lambda \overline{C} + Q, \tag{1}$$ where \overline{C} is the mean air concentration of the species; \overline{u} , \overline{v} , and \overline{w} are the mean wind components in the x, y, and z projection directions respectively; t is time; K_x , K_y , and K_z are the eddy diffusivities for the three coordinate directions (the eddy diffusivity tensor is assumed to be diagonal); w_s is the absolute value of the gravitational settling velocity; Λ is the precipitation scavenging coefficient; λ is the decay (or rate) constant; and Q is the source term. LODI solves the stochastic differential equations that describe the same process as equation (4) within a Lagrangian framework (Durbin, 1983). The equations for the particle displacement due to advection, diffusion, and settling in the three coordinate directions are: $$dx = \overline{u}dt + (2K_x)^{1/2}dW_x, (2)$$ $$dy = \bar{v}dt + (2K_{v})^{1/2}dW_{v}, {3}$$ $$dz = \overline{w}dt + \frac{\partial K_z}{\partial z}dt + (2K_z)^{1/2}dW_z - w_s dt$$ (4) where $dW_{x,y,z}$ are three independent random variates with zero mean and variance dt. (It has been assumed that turbulence is approximately homogeneous in the horizontal, x and y, directions, i.e., $\partial K_x/\partial x$ and $\partial K_y/\partial y$ are negligible). The stochastic differential equations above are then integrated in time to calculate an independent trajectory for each particle. The ensemble-mean concentration, at any time t, can then be calculated from the particle locations at time t and the contaminant mass associated with each particle. # 6. Numerical Methods The integration method used to calculate the particle trajectories is a two-step process. First, a random displacement due to turbulent diffusion is calculated using either (1) a Gaussian particle position probability density function or (2) the skewed, non-Gaussian particle position probability density function developed and successfully tested by Ermak and Nasstrom (2000). For the Gaussian function, the new particle position z_{i+1} at time t_{i+1} is generated, given the initial position z_i at t_i , from a Gaussian probability density function with mean and variance given by $$\overline{z} = z_i + v_i \Delta t \tag{5}$$ $$\sigma_{zD}^2 = \overline{\left(z_{i+1} - \overline{z}\right)^2} = 2K_{zi}\Delta t + v_i^2 \Delta t^2$$ (6) where $\Delta t = t_{i+1} - t_i$, $K_{zi} = K_z(z_i)$, and $v_i = \left(\frac{\partial K_z}{\partial z}\right)_{z=z_i}$. For the skewed, non-Gaussian probability density function, the third central moment, given by $$\varsigma_z^3 = \overline{(z_{i+1} - \bar{z})^3} = 6K_{zi}v_i\Delta t^2 + 2v_i^3\Delta t^3,$$ (7) is used in addition to the mean and variance to define the function. Ermak and Nasstrom showed that the non-Gaussian function can be significantly more efficient than the commonly used Gaussian function for cases where the eddy diffusivity varies linearly with height to zero at a boundary, as in the surface layer similarity theory relationships given in Section 7.2.3. The displacement due to turbulent diffusion in the z direction during Δt is then $\Delta z_{i,turb} = z_{i+1} - z_i$. Similar equations are used for the x and y directions. However, since the spatial derivatives of the eddy diffusivity in these directions are assumed to be negligible, a Gaussian function
is always used for random displacements in the x and y directions. The available options for characterizing the horizontal and vertical eddy diffusivities, K_x , K_y , and K_z , are described in Section 7. Next the mean wind velocities are used to calculate the final particle position using a second order Runge-Kutta method: $$\Delta x_i = \frac{1}{2} (k 1_{xi} + k 2_{xi}), \tag{8}$$ $$\Delta y_i = \frac{1}{2} \left(k 1_{yi} + k 2_{yi} \right), \tag{9}$$ $$\Delta z_i = \frac{1}{2} (k 1_{zi} + k 2_{zi}), \tag{10}$$ where $$k1_{xi} = \overline{u}(x_i, y_i, z_i, t_i)\Delta t_i + \Delta x_{i,turb},$$ and $$k2_{xi} = \overline{u}(x_i + k1_{xi}, y_i + k1_{yi}, z_i + k1_{zi}, t_i + \Delta t_i)\Delta t_i + \Delta x_{i,turb}$$ and similarly for the y and z directions, (In the z direction the mean velocity used may include settling and plume rise, in addition to the mean wind velocity.) To maintain accuracy and maximize efficiency, the model uses an adaptive time step, which is calculated for each particle at each step. To resolve spatial variations in the met fields, each particle is restricted to a time step that allows it to move on average no more than one grid cell, unless this is overridden by user input. If particles move below ground due to turbulent diffusion or mean wind advection, they are, by default, reflected above ground (see "reflect" parameter in "prob_setup" namelist). #### 7. Internal Turbulence Parameterizations # 7.1 Introduction This section describes turbulence parameterizations used in LODI, which provide eddy diffusivity, K, values for diffusion calculation in cases where turbulence data is not read from the meteorological data files. Several parameterization options are available in order to (a) provide options for applications in the atmosphere and (b) provide options useful in testing versus analytic solutions. The turbulence parameterization options for the *vertical* direction are described in Subsection 2. This is followed in Subsection 3 by a discussion of those for the *horizontal* directions. # 7.2 Vertical turbulence parameterizations # 7.2.1 Constant K_z K_z can be fixed at a user-input constant value applied throughout the grid. When used with a constant wind velocity, this option allows calculations to be compared to a Gaussian analytic solution of the advection-diffusion equation. # 7.2.2 Linear-Power Law K_z Another option that is useful for testing against known solutions is the power law form defined by: $$K_{z}(z) = \begin{cases} \frac{dK_{z}}{dz} \Big|_{z=z_{g}} (z-z_{g}) \left(1 - \frac{z-z_{g}}{H}\right)^{n} \text{ for } 0 \le z-z_{g} \le H, \\ 0 \qquad \text{for } z-z_{g} > H \end{cases}$$ $$(11)$$ where n, and H are constants specified by the user. Note that this option can be used to obtain a linear equation for K_z as a function of z by specifying H to be greater than or equal to the top of the grid and n = 0 in the power law reducing equation (11) to, $$K_z(z) = \frac{dK_z}{dz}\Big|_{z=z_o} (z-z_g), \quad (z-z_g) \ge 0.$$ (12) # 7.2.3 Similarity theory K_z Similarity theory can be used to specify K_z profiles as functions of the surface and boundary layer scaling parameters u_* , the friction velocity, h, the boundary layer height, z- z_g , the height above ground, and L, the Monin-Obukhov length. Within the boundary layer (z- $z_g < h)$, $$K_z^{bl}(z) = \frac{ku_*(z - z_g)}{\varphi_{h}} e^{-\frac{c(z - z_g)}{h}}$$ (13) (Lange, 1989) where $$\varphi_{h} = \left(1 + a \frac{z - z_{g}}{L}\right)^{b},$$ $$a = \begin{cases} -16 & \text{if } \frac{1}{L} < 0 \\ 0 & \text{if } \frac{1}{L} = 0, b = \begin{cases} -\frac{1}{2}, & \text{if } \frac{1}{L} < 0 \\ 1, & \text{if } \frac{1}{L} \ge 0 \end{cases}, c = 4. \text{ and } k = 0.4$$ $$5 & \text{if } \frac{1}{L} > 0 \end{cases}$$ For the free troposphere $(z-z_g > h)$, K_z is constant with height with a default value of $$K_z^{tropo} = 0.01 \frac{m^2}{s},$$ The default values given above for K_z^{tropo} and c can optionally be overridden by user input. Values for 1/L and h must be input by the user while u_* may be input by the user via a namelist variable or it may be calculated as a horizontally varying array in the code. # 7.3 Horizontal turbulence parameterizations # 7.3.1 Constant K_H This option allows $K_x = K_y$ to be fixed at a user-input constant value, K_H , unchanging with height or downwind distance. When used with a constant wind velocity, this constant K_H option allows validation versus analytic solutions to the 3-D diffusion equation. # 7.3.2 Horizontal eddy diffusivity from velocity variance and time scale The assumptions implicit in the advection-diffusion equation are not valid at travel times shorter than the Lagrangian velocity correlation time. However, horizontal velocity fluctuations often exhibit long correlation times. To compensate for this, travel-time-dependent horizontal eddy diffusivities are used, with K_x and K_y determined from semi-empirical relationships based on statistical dispersion theory for stationary, homogeneous turbulence. The following relationship between the time-dependent variance of the cross-wind concentration distribution, σ_y^2 , and the eddy diffusivity is used: $$K_{y} = \frac{1}{2} \frac{d\sigma_{y}^{2}}{dt}.$$ (15) and (Draxler, 1976): $$\sigma_{y} = \frac{\sigma_{y} t_{a}}{1 + D \left(\frac{t_{a}}{T_{i}}\right)^{\frac{1}{2}}},$$ (16) where D = 0.9, σ_v is the standard deviation of the cross-wind velocity component, t_a is the time since the material was released at a point source, and T_i is an empirical time scale which is related to the Lagrangian correlation time of the cross-wind velocity component. It is assumed that $K_x = K_y$. Using the previous two equations, the following equation for K_y can be derived: $$K_{y} = \sigma_{v}^{2} t_{a} \frac{1 + \frac{D}{2} \left(\frac{t_{a}}{T_{i}}\right)^{1/2}}{\left[1 + D\left(\frac{t_{a}}{T_{i}}\right)^{1/2}\right]^{3}}$$ (17) The variation of K_y with time t_a over a computational time step may be significant, especially since as $t_a \to 0$, $K_y \to 0$. Therefore, for a given computational time step from $t = t_i$ to $t_i + \Delta t_i$ the value of K_{yi} used for a particle for that time step is calculated as follows: $$K_{yi} = K_{y} \left|_{t_{a} = t_{i} - t_{0}} + \frac{1}{2} \Delta t_{i} \frac{\partial K_{y}}{\partial t_{a}} \right|_{t_{a} = t_{i} - t_{0}},$$ (18) (t_0 is the time the particle was emitted from the source) where $$\frac{\partial K_{y}}{\partial t_{a}} = \sigma_{v}^{2} \frac{\left[1 + \frac{D}{4} \left(\frac{t_{a}}{T_{i}}\right)^{\frac{1}{2}}\right]}{\left[1 + D\left(\frac{t_{a}}{T_{i}}\right)^{\frac{1}{2}}\right]^{4}}.$$ (19) The local value of the velocity variance and time scale at the particle position can be used to determine the horizontal diffusivities at any given time in the calculation, assuming that the turbulence can be locally approximated as homogeneous and stationary. For cases where external turbulence data is not available in the meteorological data files, there are two options for determining values of σ_v and T_i . In the first option (turb_param_h = 'sigmav'), the user may input time-varying (but spatially constant) values of σ_v and T_i via the namelist. The second and preferred option (turb_param_h = 'sigmav_simthry') is calculates space- and time-varying values of σ_v and T_i as a function of z, u^* , L, and h as discussed below. This option allows the calculated values of σ_v to be scaled using a time-varying measured value input via the namelist. The following similarity scaling relationship for the variance of the horizontal velocity components is used in the unstable ABL $(1/L \le 0, z - z_g \le h)$: $$\sigma_v^2 = Au_*^2 \left(1 - \frac{z - z_g}{h} \right)^{\frac{3}{2}} + Bw_*^2$$ (20) where A = 4.25, B = 0.34, and $(z - z_g)$ is the height above ground level. The form of this relationship was proposed by Rodean (1996). It accounts for both shear-generated turbulence through the term with friction velocity, u_* , and buoyancy-generated turbulence (through the term with convective velocity scale, w_*). (Note that $w_*^3/u_*^3 = -h/kL$). In the surface layer, it is similar to the relationship used by Panofsky *et al.* (1977). In the convective limit (large -h/L and w_*/u_*), it is consistent with observations of σ_u^2 and σ_v^2 that are approximately constant with height in the convective boundary layer (Caughey and Palmer, 1979). For slightly unstable conditions, it is consistent with the decreasing variance with height found by Nicholls and Readings (1979). The following relationship is used in stable and neutral ABL $(L^{-1} \ge 0, z - z_g < h)$: $$\sigma_{v}^{2} = Au_{*}^{2} \left(1 - \frac{z - z_{g}}{h} \right)^{3/2}$$ (21) and is based on the relationships determined by Nieuwstadt (1985) and Lenschow *et al.* (1988). For consistency between the stable and unstable relationships in the neutral limit, the value A = 4.25 is used. It is intermediate between the Panofsky *et al.* value of 4.0 for the neutral and unstable surface layer and the Lenschow *et al.* value of 4.5 at the surface for the stable surface layer. The crosswind and along-wind velocity component variances are assumed to be equal, $\sigma_v^2 = \sigma_u^2$. The idealized conditions (e.g., stationary, horizontally-homogeneous) assumed by similarity theory scaling relationships are not always found in the atmospheric boundary layer (ABL). In the stable boundary layer, the turbulent properties may depend primarily on local fluxes, rather than surface fluxes, and turbulence may be intermittent under very stable conditions. In addition, other processes (e.g., topographically and thermally forced motions, clouds, and gravity waves) which are not accounted for in these scaling relationships may have a significant effect on velocity variances. For these reasons, measured values
of velocity variances are always preferred. Values are most often measured near the surface. If a measured value, $\sigma_{v_m}^2(z_m)$, is available at a measurement height, z_m , then the parameterized variance values at all heights are scaled to match the measurement, i.e., $$\sigma_{v_{ps}}^{2}(z) = \frac{\sigma_{v_{m}}^{2}(z_{m})}{\sigma_{v_{p}}^{2}(z_{m})} \sigma_{v_{p}}^{2}(z)$$ (22) where $\sigma_v^2(z)$ is the parameterized value calculated at height z using the relationships given above and $\sigma_{vps}^2(z)$ is the scaled value used in the model calculation. Irwin and Paumier (1990) found that this approach resulted in reasonable agreement between scaled parameterized turbulence values and observed values throughout the depth of the convective boundary layer. For low-wind-speed, stable conditions, several investigators (Hanna, 1983; Leahy *et al.*, 1988; Etling, 1990; Hanna and Chang, 1992) have found that observations of horizontal velocity variances near the surface tend to approach constant values for averaging periods of one hour, and do not continue to decrease with decreasing wind speed and friction velocity, as indicated by the above parameterizations. Hour-average minimum values for σ_v found by these investigators range from 0.2 to 1.0 m s⁻¹ for low wind speed, stable conditions at a variety of sites. Therefore, a minimum velocity variance value is used for all heights and stability conditions, i.e., $$\sigma_{\nu}^{2}(z) = \max \left\{ \sigma_{\nu \, ps}^{2}(z), \sigma_{\nu \, \text{min}}^{2} \right\} \tag{23}$$ where $\sigma_{v_{ps}}^2(z)$ is the parameterized value calculated at height z, and $\sigma_{v_{min}}^2$ is a specified minimum value. The default value of $\sigma_{v_{min}} = 0.5 \text{ m s}^{-1} \left(\sigma_{v_{min}}^2 = 0.25\right)$ may be overridden by user input. Velocity variance depends on averaging time. For averaging periods of less than one hour, velocity variance values may be smaller than the minimum value assumed for one hour period. If representative observations with averaging periods less than one hour are available, they can be input and used in the model to scale the parameterized values, as discussed above. Considerably less is known about scaling turbulence properties above the boundary layer, than within the boundary layer. The very limited number of observations of σ_u and σ_v in the stable layer above the entrainment layer presented by Caughey and Palmer (1979) and above the near-neutral boundary layer presented by Brost *et al.* (1982) are in the range of 0.2 to 0.8 m s⁻¹. Therefore, above the boundary layer, $z \ge h$, the constant value $\sigma_v^2 = 0.25$ is used. For the neutral and stable ABL $(1/L \ge 0, z < h)$, the value $T_i = 1000$ s proposed by Draxler (1976) is used. This value is also used for z > h for all stability conditions. For the unstable ABL $(1/L \le 0, z \le h)$, $$T_i = \frac{h}{\left(27u_*^3 + 1.2w_*^3\right)^{1/3}}$$ based on the σ_y relationship developed by Briggs (1985) for the convective boundary layer (large -h/L and w_*/u_*) and the approach developed by Nieuwstadt and van Duuren (1978) for interpolating between the neutral limit ($w_* = 0$) and convective limit ($w_* >> u_*$). Briggs used a mathematical form for σ_y that is somewhat different from Draxler's. In order to use the same mathematical form for both stable and unstable conditions, the relationship for T_i was determined so that Draxler's form for σ_y , used in this model, closely fit Briggs' σ_y relationship in the convective limit. The value T_i can be overridden by user input in the namelist. # 8. Settling and Deposition # 8.1 Settling velocity The terminal settling velocity, w_s , is based on the particle diameter, particle density, air density, and air viscosity using methods described by Hinds (1982). The method used depends on the Reynolds number of the flow around the falling particle. For a spherical particle of diameter d_p falling at terminal settling velocity w_s relative to the air, the Reynolds number is $$Re = \frac{\rho w_s d_p}{u}$$ (24) where ρ is the air density, and μ is the dynamic viscosity of the air. For small Reynolds number, Stokes law is valid and is used to calculate the terminal settling velocity: $$w_s = \frac{\rho_p d_p^2 g}{18\mu}$$, for $Re < 1$ (25) where ρ_p is the particle density, and g is the gravitational acceleration. We do not use the Cunningham correction factor (a multiplicative factor applied to the Stokes law settling velocity) for small particles ($d_p < 1$ μ m at standard temperature and pressure) and low air pressure. For atmospheric dispersion problems, this correction factor does not have a significant effect because the settling velocities are extremely small compared to vertical motions due to turbulence and the mean wind. For example, for diameters ranging from 0.01 to 1.0 μ m, settling velocities are on the order of 10^{-7} to 10^{-5} m/s, for standard temperature and pressure, and the Cunningham correction factor ranges from approximately 22 to 1.2, respectively. Since Stokes law is not valid for Reynolds number greater than one, we use the following general expression for the settling velocity: $$w_s = \left(\frac{4\rho_p d_p g}{3C_D \rho}\right)^{1/2}, \text{ for } Re > 1$$ (26) where C_D is the coefficient of drag. However, this expression cannot be used directly to determine w_s because C_D depends on Re which, in turn, depends on w_s . We use the approach, described by Hinds (1982), for computing the quantity $C_D Re^2$, $$C_D \operatorname{Re}^2 = \frac{4d_p^3 \rho_p \rho g}{3u^2}$$ (27) which does not depend on w_s . Re is then determined by interpolating between tabulated values of Re versus C_DRe^2 for settling spheres published by McDonald (1960) and Hinds (1982). The settling velocity is then given by $$w_s = \frac{\mu \text{Re}}{\rho d_p} \tag{28}$$ Air density and dynamic viscosity values, needed for these calculations, are currently calculated using standard temperature and pressure. # 8.2 Deposition velocities Dry deposition is parameterized in terms of a deposition velocity, $v_d > 0$, at a reference height z_r (typically 1-1.5 m over land surfaces and 10-15 m over ocean surfaces; Sehmel, 1980). The dry deposition flux onto the surface is then given by $v_dC(z_r)$, where $C(z_r)$ is the air concentration at height z_r . The deposition velocity parameterizes the effect of all near-surface dry deposition processes below the reference height including: turbulent and molecular diffusion to the surface, inertial impaction on surface, absorption by the surface, as well as gravitational settling. Therefore, deposition velocities depend on (a) particle diameter, (b) particle density, (c) chemical species, (d) turbulent properties of the surface layer, (e) atmospheric state variables, and (f) surface characteristics (e.g., vegetation). The deposition velocity is composed of two independent velocities: w_d , the "non-settling deposition velocity", and w_s , the gravitational settling velocity. The non-settling deposition velocity is calculated in terms of a resistance model. The integral resistance (e.g., in units of s/m) to deposition below a reference height is written as the sum of three resistances, $$r_T = r_a + r_b + r_c \tag{29}$$ where r_a is the aerodynamic resistance (which is a function of the turbulent properties of the surface layer), r_b is the resistance of the quasi-laminar sub-layer near the surface (which is a function of the molecular diffusivity of the species, among other variables), and r_c is the bulk surface resistance (e.g., Wesely, 1989). One can then define $$w_d = \frac{1}{r_T} \tag{30}$$ The deposition velocity for gaseous species ($w_s = 0$) can be expressed as $$V_d = W_d. (31)$$ For particulate matter ($w_s > 0$), the deposition velocity is a function of both w_d and w_s , and is given by $$v_d = \frac{w_s}{1 - e^{-w_s/w_d}} \tag{32}$$ (Sehmel and Hodgson, 1978). # 8.3 Settling and dry deposition For settling and dry deposition calculations, the vertical model domain is divided into two regions: the pure gravitation settling region and a near surface layer of depth dry deposition Δz_{d} (see Figure 3). Within the pure gravitational settling region, the vertical displacement of a particle due to settling is simply: to two regions: the pure and a near surface layer of ry deposition layer pure gravitational settling ment of a particle due to $$\Delta t. \qquad \textbf{(33)}$$ Pure Gravitational Settling Region Wet deposition layer $$Dry deposition layer$$ $$\Delta z_d$$ Surface, z $$\Delta z_d = -w_s \Delta t. \tag{33}$$ Figure 3: Relationships of deposition layer heights in LODI. (All settling and deposition velocities are defined to be positive downward by convention.) Within the dry deposition layer, $z < z_g + \Delta z_d$, the dry deposition of material onto the surface is calculated by depleting the mass of the particles and allowing them to exponentially approach the surface. By depleting mass from all particles near the surface, instead of entirely removing whole particles to account for deposition, the statistical signifiance of both the deposition and air concentration calculations is dramatically improved (by maintaining a larger particle count for both calculations). During time increment Δt , the particle position is calculated by, $$z(t + \Delta t) - z_g = \left[z(t) - z_g\right]^{-\left(\frac{W_s}{\Delta z_d}\right)\Delta t},$$ (34) and the mass associated with the particle is depleted (due to dry deposition alone) according to $$m(t + \Delta t) = m(t)e^{-\frac{v_d \Delta t}{\Delta z_d}}.$$ (35) The mass of this particle deposited on the surface due to dry deposition during Δt is then $$\Delta m_D(\Delta t) = m(t) \left[1 - e^{-\left(\frac{v_d}{\Delta z_d}\right)\Delta t} \right] . \tag{36}$$ The
resulting deposition flux onto the bottom surface is $$j_d(t) = \frac{v_d}{\Delta z_d} \int_0^{\Delta z_d} C(z, t) dz,$$ (37) Note that if $C(z) = C_0$ is constant with height in the deposition layer, then $j_d = v_d C_0$. # 8.4 Wet deposition If the precipitation scavenging coefficient, Λ , is greater than zero and the particle is within the wet deposition layer, i.e. its height is below the top of the precipitation layer height, $z_{Ptop}(t)$, at time t, then the mass of a particle is depleted as follows: $$m(t + \Delta t) = m(t)e^{-\Lambda \Delta t}.$$ (38) The mass due to wet deposition that is deposited during Δt at the surface (in the grid cell directly below the particle position) is then $$\Delta m_{w}(\Delta t) = m(t) \left[1 - e^{-\Lambda \Delta t} \right] . \tag{39}$$ # 9. Decay and Reaction Processes # 9.1 Radioactive decay The change in the air or ground concentration of a radionuclide due to radioactive decay and production is simulated using analytic solutions to the coupled first-order ordinary differential equations describing this process based on a method developed by R. Freis (personal communication, 1999). Simultaneous decay and production of radionuclides in radioactive decay chains can be simulated. Radionuclide decay constants and decay branching fractions are obtained from a database developed at Oak Ridge National Laboratory (1980). Single or multiple radionuclides may be associated with each source. Radionuclides associated with a single source (in the "species" namelist parameter) and any daughter products they produce are assumed to remain together as they are transported and deposited, and, therefore, are associated with the same computational particles. The concentration and deposition of daughter products that are produced from parent radionuclides are calculated by the model, and may be output to concentration files, even if they are not specified in the "species" parameter of the source namelist. For the simple case of decay without daughter products a simple decay constant, λ , can be input through the "lambda" namelist input parameter for the appropriate source namelist (optionally half life or efolding time can be entered). If $\lambda > 0$, then mass of a particle is depleted during Δt according to $$a(t + \Delta t) = a(t)e^{-\lambda \Delta t} .$$ (40) where a represents activity associated with a particle. #### 9.2 Chemical reactions First-order chemical reactions may be simulated by specifying the rate constant, λ , in the "lambda" namelist input parameter for the appropriate source. Equation (40) is then applied with mass replacing activity. # 9.3 Ultra-violet radiation decay of biological agents The viability of biological agents is often sensitive to UV radiation. In order to simulate this effect, we have implemented a simple decay model that calculates the decay rate (% per minute) due to UV radiation as a function of the midday and night decay rates and the solar angle. The equation used is $$r_{uv} = r_{uvmin} + (r_{uvmax} - r_{uvmin}) * \sin(\theta)$$ (41) where r_{uvmin} and r_{uvmax} are the minimum and maximum decay rates respectively in units of % per minute of the agent, and θ is the solar elevation angle. (Note that the information on the decay rates of most biological agents is very limited and typically consists of a decay rate quoted at a single temperature and humidity level.) The solar angle is calculated from the latitude and longitude of the source (assuming this is representative of the particle location), the date, and the time of day. # 10. Source Descriptions A LODI source describes the emission of one or more species from a single location (all species in a source must have the same decay parameters). It is specified by a collection of input parameters giving the location and spatial distribution of the source of the emission, the time period of the emission, the emission rate, the species emitted and their characteristics such as half-life, deposition velocity, aerosol mass size distribution, etc., and the desired number of particles to be used to represent this source. A list of all source parameters is contained in the src param namelist described in Table 5. In the sections below, the source geometries (i.e., the spatial distribution of mass emitted by the source) supported by LODI are described as well as the conventions used to define the emission rates. # 10.1 Source geometries Five different source geometries are available to specify the distribution of mass (activity): a line source, a truncated Gaussian source with cutoffs and rotation, a point source, a circular area source, and a spherical source. In addition, it is possible to read an existing LODI-compatible netCDF particle file to provide source information. For simplicity, each of the source geometries is described below for a single time. However, all the geometry parameters can vary in time. Thus, for a given source, a set of geometry valid times are specified and each geometry parameter is specified for each of these times. LODI will then use a linear time interpolation to determine the source at any particular instant. # 10.1.1 A line source Particles are emitted uniformly distributed along a specified line segment in three dimensional space between two points (x_1,y_1,z_1) and (x_2,y_2,z_2) via, $$y(x) = -\frac{y_2 - y_1}{x_2 - x_1}(x_2 - x) + y_2$$ $$z(x) = -\frac{z_2 - z_1}{x_2 - x_1}(x_2 - x) + z_2$$ (42) for $x_1 \le x \le x_2$. #### 10.1.2 A Gaussian source Particle (x, y, z) locations are randomly sampled from a truncated Gaussian distribution with a specified mean and standard deviation in each coordinate direction independently, $$P(x, y, z) = \frac{1}{(2\pi)^{3/2} * std_x * std_y * std_z} e^{-\frac{1}{2} \left[\left(\frac{x - mean_x}{std_x} \right)^2 + \left(\frac{y - mean_y}{std_y} \right)^2 + \left(\frac{z - mean_z}{std_z} \right)^2 \right]}$$ (43) for $$\begin{cases} (mean_{x} - cutoff _dx _min) \le x \le (mean_{x} + cutoff _dx _max) \\ (mean_{y} - cutoff _dy _min) \le y \le (mean_{y} + cutoff _dy _max) \\ (mean_{z} - cutoff _dz _min) \le z \le (mean_{z} + cutoff _dz _max) \end{cases}$$ $$(44)$$ where the cutoffs are user specified. For sources that are not symmetric about the x and/or y axis the Gaussian source may be rotated in the horizontal plane by a rotation angle, angle deg, between 0 and 90 **Figure 4**. Source rotation by an angle Θ from the x axis. degrees counter-clockwise from the x axis. Figure 4 illustrates the effect of specifying a rotation of 45°. # 10.1.3 Spherical source Particle locations are randomly picked from a uniform distribution within a sphere with a user specified center, (x_center, y_center, z_center), and radius. #### 10.1.4 Point source Particles are released at a user specified point, (x_pt, y_pt, z_pt). As an example of a time-dependent source geometry, a moving point source can be described by giving its position at three different times, for example, 0, 100, 500 seconds. The user would specify the three geometry times 0, 100, and 500 seconds, and then the 3 corresponding values of (x pt, y pt, z pt). #### 10.1.5 Horizontal circular area source Particle locations are randomly picked from a uniform distribution to cover a horizontal circular area with a user defined center, (x_center, y_center), radius, and height (z_center). This source is usually used in combination with plume rise calculations. #### 10.2 Source continuation It is possible to use preexisting source particle information for a simulation. The state of the particles within a source at the problem start time can be read from a LODI-compatible netCDF master particle file. This file may be a particle file from a previous simulation or an independently generated file. #### **10.3 Source emissions** In addition to the source geometry (spatial distribution of mass or activity), the user must specify the timevarying total mass or activity emission rates. This is done by specifying a number of emission times and an emission rate for each of these times. The user must also specify a start time and a stop time that determines the time interval over which a source is active. The input emission rates are assumed to be the average emission rate over the interval and the emission times are the times the corresponding emission rate begins, i.e. for $t_1 \le t < t_2$ emission rate e_1 will be used while for $t_2 \le t < t_3$ emission rate e_2 will be used. Note that the first emission rate time must be at the source start time. If emission times are given that are greater than the source stop time they will be ignored. (If emission times greater than the stop time is given, then this can lead to release of fewer computational particles than requested. In this case, the total mass/activity released will be correct. However, fewer computational particles will result in more statistical error.) # 11. Aerosol Mass-Size Distributions The aerosol mass size distribution is the mass (or activity) distribution as a function of aerosol size. It is important to note that this mass size distribution is for the species mass, not necessarily the total mass of the aerosol, which may be a mixture of the species of interest and other materials. The overall particle density (used in the settling velocity calculation) is specified separately from the mass distribution, and is for the total mass of the aerosol. Aerosol size distributions are often reported in terms of *aerodynamic diameter*, defined as the diameter of a unit density ($\rho_p = 1 \text{ g/cc} = 1000 \text{ kg/m}^3$) sphere that has the same settling velocity as the particle. If this is the case, a unit density should be used, which is the code default. Each source in a simulation may have a different mass size distribution. We allow mass distributions to be specified using either tabular input or via the parameters of a lognormal distribution. An equal
number of computational, marker particles are used for each mass distribution bin for both table and lognormal distributions. Tabular input is useful for representing a variety of mass distributions, particularly, when data on mass fractions in various size intervals are available. When using table input, the user must input $(F_n, d_{n,min}, d_{n,max})$ for n = 1...N "mass bins", where F_n is the fraction of the total source mass, $d_{n,min}$ is the minimum diameter, and $d_{n,max}$ is the maximum diameter for bin n. The mass associated with each bin is assumed to be uniformly distributed as a function of diameter in that bin. Lognormal distributions have been found to describe many single-source aerosol size distributions (Hinds, 1982). The lognormal mass distribution is given by $$f_{LN}(d_p) = \frac{1}{\sqrt{2\pi} \ln(\sigma_g)} e^{-a} \text{ and } a = \left[\frac{\left(\ln(d_p) - \ln(d_m) \right)^2}{2 \left(\ln(\sigma_g) \right)^2} \right],$$ (45) where $f_{LN}(d_p)$ is the fraction of the species mass per unit increment of the logarithm of diameter (i.e., $f_{LN}(d_p)d\ln d_p$ is the fraction of mass on particles with diameter with natural logarithms between $\ln d_p$ and $\ln d_p + d\ln d_p$), d_m is the mass median diameter or MMD, and σ_g is the geometric standard deviation or GSD. (The activity median diameter or AMD is used instead of the MMD for radioactivity or toxicological or biological activity). The user must input MMD (AMD) and GSD for this mass distribution. The lognormal distribution is clipped at the minimum diameter, d_{min} , and maximum diameter, d_{max} , which may be optionally input by the user. The default limits are $d_{min} = \exp(\ln d_m - 4\ln \sigma_g)$ and $d_{max} = \exp(\ln d_m + 4\ln \sigma_g)$. Using the clipped lognormal input parameters, mass distribution bins are generated internally in the code with the width (in units of natural logarithm of diameter) of each bin being equal to $(\ln \sigma_g)/4$. # 12. Buoyant Sources LODI includes parameterizations for the vertical rise of plumes due to initial vertical momentum and/or buoyancy. These parameterizations are based on an integral model that specifies equations for the total fluxes of mass, momentum and thermodynamic energy through a plume cross-section (e.g., Weil, 1988). This model uses several simplifying assumptions that allow analytic expressions for the mean height and radius of the plume as a function of time to be obtained. It is assumed that (1) the difference between the densities of the plume and ambient air is small enough that the Boussinesq approximation is valid $((\Delta \rho/\rho <<1), (2)$ no internal heat is generated in the plume (e.g., there is no condensation), (3) the pressure in the plume is the hydrostatic value in the ambient, undisturbed atmosphere, (4) the flow is steady-state and incompressible, (5) the plume and ambient air behave as an ideal gas, (6) the plume and ambient air are dry, and (7) the plume properties (e.g., density, velocity) are uniformly distributed across the plume cross section. A key assumption is that the rate of entrainment of ambient air into the plume is proportional to the mean vertical velocity of the plume (Morton et al., 1956). This implies that the entrainment is due primarily to self-generated turbulence caused by the relative motion of the plume and ambient air. These assumptions are justified by the successful prediction of the observed average stabilized height of plumes in stable atmospheres, and of the near-source rise and spread of plumes (e.g., Briggs, 1975 and 1984). Assuming that variations in the wind speed and in the vertical temperature gradient can be neglected during plume rise, semi-empirical analytic expressions have been determined for the time-dependent mean vertical rise, $\Delta z_r(t) = z(t) - z_s$ where z(t) is the mean height of the plume and z_s is the initial source height t = 0 (e.g., Briggs, 1975; Weil, 1988). In most cases, either the initial vertical momentum or the initial buoyancy dominates, and expressions for the final rise, Δz_{rf} , have been determined for these cases. In our model, for sources with both initial momentum and initial buoyancy, the final rise due to each effect is calculated separately and the effect yielding the largest final rise is used. However, the final rise of a plume may be limited by several factors, including the intensity of the ambient turbulence and the presence and strength of a stable layers at or above the source. The model calculates limits to the final rise due to these effects independently and imposes the minimum allowed final rise. The expression for the particle trajectory, $\Delta z_r(t)$, corresponding to the dominant process, momentum or buoyancy, is used in order to be consistent with the expression for the final rise. A virtual origin correction accounts for the initial size of the source (Overcamp and Ku, 1986). The equation $\Delta z_r(t) = \Delta z_{rf}$ is solved analytically to determine the time interval, t_f , to reach the final rise height. For $t \le t_f$ (t here is the "age" of the particle, the time since it was released at the source), an additional term, $w_r = d(\Delta z_r(t))/dt$, is added to mean vertical velocity of the particle due to other processes (mean wind, gravitational settling). The radius of a plume is assumed to be linearly proportional to the vertical rise, $r(t) = r_0 + \beta' \Delta z_r(t)$. An effective contaminant diffusivity $$K_r = \left(\sigma_{r_f}^2 - \sigma_{r_0}^2\right) / 2t_f = \left(\alpha^2 r_f^2 - \alpha^2 r_0^2\right) / 2t_f$$ where $\alpha = \sigma_r/r$ (the ratio of the standard deviation of the spatial distribution of material in the plume to its radius; the default value is 1/2), is applied to calculate the diffusion of the plume $(K_x = K_y = K_z = K_r)$ for $t \le t_f$. Diffusivities due to ambient turbulence are not used during the plume rise phase. (This is a simplification of the actual processes. However, in the derivation of the analytic plume rise equations, plume-generated turbulence is assumed to dominate during the rise, as discussed above). In the LODI plume rise capability, we use "bent-over" plume equations, which have been studied extensively and are much more developed than vertical plume equations. When plumes have an initial vertical velocity that is small relative to the horizontal ambient wind velocity, they quickly become horizontal (bent over). A different set of equations is used for (a) neutral/unstable and (b) stable static stability conditions in the ambient atmosphere, as discussed below. #### 12.1 Neutral and unstable conditions The mean rise, $\Delta z_r(t)$, of a bent-over plume in a uniform horizontal wind and in *neutral* ambient static stability (i.e., $\partial \theta_a / \partial z = 0$, where θ_a is the ambient potential temperature) is calculated using the expression given by Weil (1988). In the unstable boundary layer ($L^{-1} < 0$, z < h), the neutral-stability, plume-rise equations are also used, since the mean potential temperature over the bulk of the boundary layer depth is approximately constant (e.g., Wyngaard, 1988). The final rise, Δz_{rf} , in neutral stability conditions may depend on several factors, including the intensity of the ambient turbulence and the existence of a stable layer above the source height. In neutral and unstable conditions we calculate Δz_{rf} due to both ambient turbulence and the elevated stable layer at the top of the boundary layer, and use the minimum of these values. Using an expression developed by Berkowicz et al. (1986), the final rise height of a buoyancy-dominated plume is limited by an overlying stable layer at $(z - z_g) \ge h$ when the initial source height, z_s , is below the top of the boundary layer height (i.e., $(z_s - z_g) < h$). In the neutral or unstable boundary layer $(z - z_g < h, L^{-1} \le 0)$, the maximum rise of a buoyancy-dominated plume due to ambient mechanically-generated turbulence is calculated using the expression given by Weil (1988; from a Briggs private communication). In the unstable ABL $(z - z_g < h, L^{-1} < 0)$, the maximum rise of a buoyancy-dominated plume due to small-scale ambient buoyancy-generated turbulence is calculated using the expression given by Briggs (1984), and for large-scale ambient buoyancy-generated turbulence is calculated using the expression given by Weil and Hoult (1973). The Weil and Hoult expression was determined by assuming that plume rise is effectively ended when the plume vertical velocity is equal to the standard deviation of the ambient vertical velocity. We use an equivalent expression for momentum-dominated plume rise limited by large-scale buoyancy-generated turbulence in the unstable ABL. For a momentum-dominated plume in the unstable ABL (z < h, $L^{-1} < 0$), the final rise limited by small-scale ambient buoyancy-generated turbulence is calculated using the expression given by Briggs (1984). For a non-buoyant plume (momentum rise only) with $z_s < h$ the maximum rise in neutral or unstable conditions is assumed to also be limited by a capping inversion at the boundary layer height, i.e., $\Delta z_{rf} = h - z_s$. #### 12.2 Stable conditions The mean rise, $\Delta z_r(t)$, of a bent-over plume in a uniform horizontal wind and in *stable* ambient static stability $(\partial \theta_a/\partial z > 0)$ and assumed constant) is calculated using the expression given by Weil (1988). The final rise, Δz_{rf} , of bent-over plumes in stable conditions is the maximum of the buoyancy-dominated final rise and the momentum-dominated final rise expression given by Briggs (1975). Plume rise in stable conditions depends on the ambient potential temperature gradient, $\partial \theta_a / \partial z$, which is determined $(z < h, L^{-1} > 0)$ using the following surface layer similarity theory relationship: $$\frac{\partial
\theta_a}{\partial z} = \frac{\theta_*}{kz} \phi_h (z/L)$$ where $$\theta * = \frac{u_*^2 T_a}{kgL}$$ and $$\phi_h(z/L) = 1 + 5\frac{z}{L}$$ As discussed by Venkatram (1988), this can be a reasonable approximation for the entire depth of the stable boundary layer. For z > h, the standard atmosphere temperature gradient, $\partial T_a/\partial z = -0.0065$ Km⁻¹, is used to calculate a value for $\partial \theta_a/\partial z$. #### 13. Concentrations # 13.1 Air concentration types LODI provides four different mean air concentration types: instantaneous, time-averaged, peak averaged, and integrated. The instantaneous air concentration is the mean concentration at a location at time t. The time-averaged air concentrations are defined by: $$\overline{AC}(x,y,z,t) = \frac{\int_{t-\Delta t}^{t} \overline{C}(x,y,z,t')dt'}{\Delta t} .$$ (46) The peak averaged air concentrations are defined by: $$\overline{PC}(x,y,z,t) = \max_{i=1,n} \left[\frac{\int\limits_{t-(n-i+1)\Delta t}^{t-(n-i)\Delta t} \overline{C}(x,y,z,t')dt'}{\Delta t} \right]. \tag{47}$$ The integrated air concentrations are defined by: $$\overline{IC}(x,y,z,t) = \int_{t-\Delta t}^{t} \overline{C}(x,y,z,t')dt' .$$ (48) For averaged and integrated air concentrations, the user specifies both the interval between output times, t, and the sampling period, Δt . Thus it is possible to obtain a one hour integrated concentration at every hour or a one hour integrated concentration every three hours. The only restriction is that the integration period must be less than the interval between outputs, i.e. hour integrated concentrations every fifteen minutes cannot be produced. For peak averaged air concentration, the user again specifies the sampling time, Δt , and the interval between output times. However, the interval between output times must be an integer multiple of Δt . Thus the user can request the peak 5 minute average concentration for every hour, but not the peak 10 minute average every 25 minutes. # 13.2 Air concentration sampling There are three distinct sampling geometries available within LODI for the calculation of air concentrations: three-dimensional, quasi-two-dimensional "horizontal", and quasi-two-dimensional vertical. A three-dimensional sampling bin contains a three-dimensional array (x, y, σ_z) of mean concentration values at the centroid of each grid box within the concentration grid (the sampling volumes are the cells of the concentration grid). To minimize storage or to yield a mean concentration at a specific position, it is usually convenient to request a quasi-two-dimensional "horizontal" sampling geometry. In this case, the sampling area in the (x, y) plane is determined by the (x, y) projection of the concentration grid. The sampling depth in the z direction and the height of the sampling plane is specified by the user. For example, the user may request a "horizontal" sampling volume at a height of 1500 meters with a sampling depth of 40 meters. The sampling volumes will have the horizontal cell structure of the concentration grid and extend from 1480 to 1520 meters in the vertical. The result is a two-dimensional array (x, y) of concentration values at the cell centers of the (x, y) concentration grid. It is possible to request that the sampling height be interpreted as either height above mean sea level or as height above ground. There are three caveats that the user must be aware of when specifying this geometry. The first is that if the user specifies a very small sampling depth compared to the number of particles released the sampling statistics will be unreliable because the probability of any particle being in such a small volume will be small. The second is that if the user requests a sampling height of 10 meters AGL (Above Ground Level) and a sampling depth of 40 meters, LODI will override the 10 meter height and move it to, in this case, 20 meters to avoid trying to sample below ground. When a bin position is modified a warning message is written to "standard out" to alert the user. In contrast, if a sampling height is specified as height MSL (above Mean Sea Level), no allowance for terrain is made and parts of the sampling volumes may be under ground if a user requests a height below the maximum terrain elevation in the grid. In addition to the quasi-two-dimensional "horizontal" sampling geometry there is a corresponding quasi-two-dimensional vertical sampling geometry. In this case, the user specifies a location either in x or y and a sampling width. The sampling volumes will be determined by the concentration grid projection in the (y, σ_z) plane if a constant x is specified or in the (x, σ_z) plane if a constant y is specified; with a width in the perpendicular direction centered on the location. If the user requests a sampling location and a sampling width such that the sampling location $\pm \frac{1}{2}$ the sampling width is outside of the sampling grid domain, the sampling location will be moved to the grid limit $\pm \frac{1}{2}$ the sampling width, and a warning message is written to "standard out". As before, the user must be aware of the relationship between sampling width and number of particles used in a simulation. It is not currently possible to request a vertical sampling volume that crosses the coordinate lines at an angle. # 13.3 Moving receptor capability In addition to static sampling bins, LODI has a moving receptor capability. This capability allows users to specify one or more receptors that move through the problem domain and accumulate concentrations. The moving receptor is a quadrilateral volume that is treated either as a single sampling volume or divided into equal sized smaller sampling volumes that move together (Figure 5). The movement of the receptors can be specified as in either MSL or AGL coordinates. As with static sampling bins, if the specified receptor width and initial center location cause some of the receptor to be below ground the center is moved up until the receptor is above ground. These receptors can be used to simulate a single vehicle or a group of vehicles moving together. As with moving sources, the receptor motion is specified by the user via a list of times and positions of the volume center. The receptors are then moved by using linear interpolation in time to calculate a new center location. Currently, integrated, interval average, peak average or instantaneous air exposure can be calculated. **Figure 5.** Receptor example with a 2 x 3 x 2 set of sampling volumes. There are four cautions the user should be aware of when using this option. First, it can be computationally expensive because the particle time steps are restricted by the closing speed between the particles and the receptors which can be significantly larger than the particle speed. Second, only the region at the receptor center is checked to assure it is above ground. Therefore a horizontally large receptor may be partially below ground near a steep rise in terrain. Third, there is no check that the receptor moving in MSL coordinates does not run into or though the surface. Fourth, the user must assure that the receptor volume and number of particles in the sampling region are sufficient to give statistically correct values. # 13.4 Deposition All deposition calculations are done on the ground surface. Thus all deposition bins are two-dimensional "horizontal" bins and the sampling areas are determined by the (x,y) projection of the concentration grid at $\sigma_z = 0$. There are a number of different deposition concentration fields which are categorized by process (dry or wet deposition) and by type (accumulated deposition or time integrated exposure). Accumulated deposition at time *t* is calculated by summing the contributions of all particles to the deposition in each surface grid cell from time *tstart* to time *t*. $$D(x,y,z,t) = \int_{t_{dart}}^{t} j_d(x,y,z,t')dt'$$ (49) where j_d is the deposition flux as a function of time and position. Integrated deposition exposure, ID, over a time period Δt (Δt must be the interval between output times) is needed for external, ground-exposure radioactive dose calculations and is defined as follows: $$ID(x,y,z,t) = \int_{t-\Delta t}^{t} D(x,y,z,t')dt'.$$ (50) The decay of previously deposited material is accounted for in both the accumulated deposition and integrated deposition exposure calculations, but is not shown in the previous two equations. Output of accumulated deposition, D, and integrated deposition exposure, ID, are requested for wet deposition and dry deposition separately. # 14. Files #### **14.1 Input** To execute LODI, several input files must exist (see Figure 6). At the start of execution, LODI reads two ASCII files containing FORTRAN90 name lists: "lodi.nml" and "lodi_files.nml". These files contain the various options and parameters needed to complete a simulation. The contents of these files are described in more detail in Section 15. **Figure 6.** LODI file I/O. (Note that input files connected with solid line represent the minimum set necessary to execute a simulation.) Besides the namelist files, netCDF grid files are required which describe each of the meteorological data grids. Also required is a netCDF grid file describing the concentration grid to be used in the simulation. These files must conform to the NARAC standard grid file format. The model requires a meteorological data file for each meteorological data time and each meteorological data grid. These files must be netCDF files that meet the specification for NARAC gridded met data files as described in the ADAPT User's Manual. These files provide the gridded mean wind components $(\overline{u}, \overline{v}, \overline{w})$, and turbulence parameter fields, K_z , σ_v^2 , t_L , u_* , L^{-1} , and boundary layer height. If the user wishes to specify individual particle locations for a source or continue
a previous simulation, a netCDF file containing the necessary particle parameters such as location, mass, age, and diameter is also required. This file must conform to the LODI master particle file format as defined in this manual. For a continuation run, this file should be the appropriate mpart<date/time>.nc file from the run being continued. If a simulation which involves deposition is being continued, the master deposition file must also be available as input. This file must conform to the NARAC master deposition file format and should be the mdep.nc file output during the run being continued. If the user wishes to simulate radioactive decay chains, a copy of the decay chain database must be available. This file is available from the Radiation Shielding Information Center, Oak Ridge, Tennessee as data set DLC-80/DRALIST (ORNL, 1980). # **14.2 Output** LODI produces a number of different output files. The most important of these files are the netCDF concentration files, "concxxx.nc" where xxx are sequential numbers. A concentration file contains the requested concentrations for a single concentration bin at all of the requested bin output times. If the moving receptor option is activated there will be one netCDF receptor file, "recxxx.nc" where xxx are sequential numbers for each active receptor. These files contain the accumulated air concentrations and center locations for each of the receptor sampling volumes, for all requested receptor output times. For graphics purposes the netCDF particle file, "ppart.nc" is output containing the particle positions as a function of time for a user specified set of particles. For run continuation purposes, the netCDF master particle files mpart<date/time>.nc, where <date/time> is the file valid time in NARAC time string format, are output. These files contain all the information associated with a particle for all the particles in a simulation at each of the requested dump times. There is one master particle file for each requested time. This file can be used as an input file describing a source for a continuation simulation. For simulations which include deposition, the master deposition file, "mdep.nc", is also written. This file contains the deposition data necessary to continue a simulation. In addition to the netCDF output files, LODI produces an ASCII log file, "out_lodi", that contains an echo of the input namelists. On request, this file can also contain either particle locations at each particle dump time, concentration bin output for each bin output time, or both for debugging and testing. A small ASCII concentration bin vs file name log, "lodi_con_graph.log", is also written. Finally, LODI writes ASCII status messages to "standard out" during execution. # 14.3 Output netCDF Sample Headers # 14.3.1 Concentration file The following is a cdl list of the header information in the concentration file for a 2D horizontal bin which output hour averaged concentrations at each hour interval. ``` netcdf conc001 { dimensions: elapsed time = UNLIMITED ; // (3 currently) nspec = 1; gr1 = 50; gr2 = 50; zt dim = 1; dim40 = 40; num_srcdim = 2; cgridx = 51; cgridy = 51; variables: char start time str(elapsed time, dim40); char stop time str(elapsed time, dim40); char source list(num srcdim, dim40); char species name(nspec, dim40); double elapsed time(elapsed time) ; elapsed_time:long_name = "Sampling_Time"; elapsed_time:Iong_name = banging_lime , elapsed_time:units = "Seconds"; elapsed_time:selection_category = "NULL"; double concen(elapsed_time, gr1, gr2); concen:long_name = "Average Concentration"; concen:units = "units/m3"; concen:plane_type = 1 ; double gr1(gr1); gr1:long_name = "x gr1:units = "meters"; gr1:selection_category = "NULL" ; double gr2(gr2); gr2:long_name = "y gr2:units = "meters"; gr2:selection_category = "NULL"; double zt(zt_dim); double area_cell(gr1, gr2); double cgridx(cgridx); cgridx:long_name = "xgr" ; cgridx:units = "meters" ; double cgridy(cgridy); cgridy:long_name = "ygr" ; cgridy:units = "meters" ; double zgij(gr1, gr2); // global attributes: "; :title = "LODI Test :bin_id = "Bin 1-Avg. xy 0-20m AGL :sampling_type = "average "; :sampling_interval = 3600.; :create_file = "conc001.nc :create_code = "LODI" ; :create_version = "version 0.91 2001Apr10 "; :create_type = "concentration data"; :grid_id = "GridGen_conc_sigmaZ_plane_UTM_vertgridpt_-99999_- 99999_51_51_31_40000_40000_1_711000_3895100_1999JUL21_092223 :type = "air :cype - dif ; :orientation = "xy " ; :create_date_time = "2001APR10_184205 :problem_start_time = "1986AUG31_150000 :position = 10.; :width = 20.; :bin_agl_flg = "AGL } ``` # 14.3.2 Particle position file The following is a cdl list of the header information in the particle position file. ``` netcdf ppart { dimensions: elapsed_time = UNLIMITED ; // (6 currently) pnum = \overline{10000}; dimnum = 3 ; dim12 = 12; nsrc = 3; dim40 = 40; variables: char time_str(elapsed_time, dim40); double elapsed_time(elapsed_time); elapsed_time:long_name = "Time"; elapsed time:units = "sec"; elapsed_time:selection_category = "NULL"; long dimnum(dimnum); dimnum:long name = "Cartesian Coordinate"; dimnum:coord_labels = "dimnum_labels" ; dimnum:selection_category = "NULL"; char dimnum_labels(dimnum, dim12); dimnum labels:selection category = "NULL"; long nsrc(nsrc); nsrc:long name = "Number of Sources"; char sourceid(nsrc, dim40) ; sourceid:long_name = "List of Sources" ; double part_posn(elapsed_time, nsrc, pnum, dimnum); part_posn:long_name = "Particle Positions"; part_posn:fill_value = -99999.; part_posn:riii_value = -999999.; long in_grid(elapsed_time, nsrc, pnum); in_grid:long_name = "Particle Flag to Determine if in Grid"; in_grid:fill_value = 0; // global attributes: :title = "LODI Test "; :create_file = "part.nc" ; :create_code = "LODI" ; :create_version = "version 0.91 2001Apr10 "; :create_type = "particle data" :create_type = "particle data" ; :create_date_time = "2001APR10_184205 "; } ``` # 14.3.3 Master particle file The following is a cdl list of the header information in the master particle file. ``` netcdf mpart1986AUG31_160000 { dimensions: elapsed_time = 1 ; pnum = 20000; dimnum = 3; dim12 = 12; nsrc = 3; dim24 = 24; dim40 = 40; nspec = 1 ; variables: char time str(dim40); time str:long name = "Time string"; double elapsed time(elapsed time); elapsed_time:long_name = "Time"; elapsed_time:units = "sec"; elapsed_time:selection_category = "NULL" ; long dimnum(dimnum); dimnum:long name = "Cartesian Coordinate"; dimnum:coord labels = "dimnum labels"; dimnum:selection_category = "NULL"; char dimnum_labels(dimnum, dim12); ``` ``` long nsrc(nsrc) ; nsrc:long_name = "Number of Sources" ; char sourceid(nsrc, dim40); sourceid:long_name = "List of Sources"; char species_name(nsrc, nspec, dim40); species_name:long_name = "Species Names"; long num_spec(nsrc); num_spec:long_name = "Number of Species per Source"; long mx_npart(nsrc); mx_npart:long_name = "Maximum Number of Particles per Source"; long num_part(nsrc) ; num_part:long_name = "Number of Particles Generated per Source"; long in_grid(nsrc, pnum) ; in_grid:long_name = "Particle Flag to Determine if in Grid" ; in_grid:fill_value = 0 ; double age_part(nsrc, pnum) ; age_part:long_name = "Particle Age" ; age_part:iong_name = "Particle Age"; age_part:units = "sec"; age_part:fill_value = -99999.; double part_posn(nsrc, pnum, dimnum); part_posn:long_name = "Particle Positions"; part_posn:units = "Meters"; part_posn:units = "Meters"; part_posn:fill_value = -99999.; double mass_part(nsrc, pnum, nspec); mass_part:long_name = "Particle Mass"; mass_part:fill_value = -99999.; double inimass_part/nsrc__name______; double inimass_part(nsrc, pnum, nspec); inimass_part:long_name = "Particle Initial Mass"; inimass_part:fill_value = -99999.; double diam_part(nsrc, pnum); diam_part:long_name = "Particle Diameter"; diam_part:units = "Meters"; diam_part:fill_value = -99999.; double density_part(nsrc, pnum); density_part:long_name = "Particle Density"; density_part:units = "kg/m**3"; density_part:units = "kg/m**3"; density_part:fill_value = -99999.; char incloud_part(nsrc, pnum, dim24); incloud_part:long_name = "Particle Buoyancy Type" ; // global attributes: :title = "LODI Test "; :create = "bob! coreate file = "part.nc"; :create_code = "LODI"; :create_version = "version 0.91 2001Apr10 "; :create_type = "particle data"; "; :create_date_time = "2001APR10_184500 } ``` # 15. LODI Input NameLists Descriptions Table 1. Namelists in file lodi.nml in the order they are read. | Namelist name | Use | |----------------|---| | prob_setup | To input global problem variables. | | thist_param | to be implemented (tbi). | | src_param | To define individual sources. | | | There must be a src_param namelist for each source. | | bin_param | To define individual sampling bins. <i>There must be a bin_param namelist for each sampling bin</i> . | | turb_param | To define the various K models to be used and the parameters necessary for the K models. | | met_param | To define various meteorological parameters necessary to run the model. | | receptor_param | To define the individual moving receptors. <i>There must be a receptor_param namelist for each moving receptor.</i> | Table 2. Namelists in file lodi_files.nml in the order they are read. | Namelist name | Use | |-------------------|--| | grid_name | To link problem grid files to code. | | metfiles | To list problem meteorological data file names input to code. There must be a metfiles namelist for each grid used in a simulation. | | decay_chains_file | To allow decay chain constants to be read. | | particle_file | To allow particles generated previously to be read as part of a source | | dep_files | To allow continuation of deposition
calculations from a previous simulation. | # 15.1 Namelists contained in the file 'lodi.nml' For notational simplicity, the following convention is followed in the namelist descriptions. If a namelist variable is a character value that refers to a numerical value, e.g. tstart_str which is a character variable which refers to a time, the numeric value of that variable will be referred to as the namelist variable name without the "_str". Thus tstart > tstop refers to the numeric values not the character values of tstart str and tstop str. Table 3. Namelist prob_setup contents (lodi.nml) | Table 3. Namelist prob_setup contents (lodi.nml) prob_setup | | | |--|---|-----------| | Variable Name | Descriptions and Possible Values | Default | | title | Character (80) string used as title of simulation | | | tstart_str | The simulation starting time | | | | NARAC date/time string format "1997JAN01_hhmmss" | | | tstop_str | The simulation stop time | | | | NARAC date/time string format "1997JAN01_hhmmss" | | | rd_grid | Character (8) string indicating type of meteorological data grid file input "ascii" => read ASCII format file "gridgen" => read GRIDGEN grid file Note: ascii format should only be used by developers or specialized research conditions | "gridgen" | | met_format | Character (8) string indicator of the format of the meteorological data file. "arac" => use Arac-3 netCDF gridded data standard "gtx" => use older GTX data format Note: gtx format should only be used by developers on data generated before 28 April 1997. | "arac" | | num_met_times | Integer number of meteorological data sets to be used. (Valid choices 1-200) | | | met_time_strs | 1D array of length "num_met_times" of valid times for the meteorological data sets | | | | NARAC date/time string format "1997JAN01_hhmmss" | | | dt_limit | Largest time step allowed during the simulation in seconds | 3600.0 | | prob_setup | | | |----------------|---|---------| | Variable Name | Descriptions and Possible Values | Default | | dt_min | Minimum particle time step to use during the simulation in seconds | 0 | | dt_fact_adv | Factor multiplying the calculated advection time step <i>Note, should be used by developers only.</i> | 1.0 | | dt_fact_dif | Factor multiplying the calculated diffusion time step <i>Note, should be used by developers only.</i> | 1.0 | | dt_part_str | Character (40) string indicating the time interval between particle information output dumps to the particle position file ppart.nc. | | | | String format is "days::hours:minutes:seconds", where days is the integer number of days, hours is the integer number of hour, minutes is an integer number of minutes, and seconds is the floating point number of seconds. Since the string is interpreted from the right leading units may be omitted, i.e. "200.5" is interpreted as 200.5 seconds, "10:5" is interpreted as 10 minutes and 5 seconds. All separators to the right must be entered, i.e. "2:0" or "2:" is interpreted as 2 minutes, "2::0:0:0" or "2::::" is interpreted as 2 days. To prevent any output to this particle position file, enter a values of "0::00:00:00" | | | dt_dump_str | Character (40) string indicating the time interval between master particle information output to the files, 'mpart <date string="" time="">.nc' and to the master deposition file, 'mdep.nc,' These files are necessary for restarting a simulation with data from this simulation. Note: dt_dump_str must be an integer multiple of dt_part_str.</date> | | | nnart nos | String format is "days::hours:minutes:seconds", where days is the integer number of days, hours is the integer number of hour, minutes is an integer number of minutes, and seconds is the floating point number of seconds. To prevent any output to these file, enter a values of "0::00:00:00" Integer number of particles to output to the particle position | | | npart_pos | file ppart.nc | | | out_bin_ascii | Logical indicator for ascii data dumps of concentration bin in file out_lodi. .true. => write ascii dumps .false. => do not write ascii dumps | .false. | | out_part_ascii | Logical indicator for ascii data dumps of particle positions in file out_lodi. .true. => write ascii dumps .false. => do not write ascii dumps | .false. | | prob_setup | | | |-----------------|---|------------| | Variable Name | Descriptions and Possible Values | Default | | solver_id | Character (8) indicator of which advection scheme to use "rk2" => use second order Runge-Kutta scheme | "rk2" | | rdm_dist | Character (8) indicator of the type of distribution to be used for the diffusive displacements "gauss" => Gaussian distribution "nongauss" => Non Gaussian distribution | "nongauss" | | minmass_frac | Minimum mass fraction (current mass divided by initial mass) used as criteria to eliminate a particle from the simulation | 1.0e-06 | | reflect | Character (8) indicator of the reflection method used for particles that go below ground "none" => do not reflect "vertical" => reflect particles below ground level by setting σ_z to $ \sigma_z $ while leaving x and y the same "vertztop" => reflect particles below ground in same manner as if reflect = "vertical", AND, if σ_z coordinate is above grid top, then reflect particle to new position $\sigma_z = 2*\text{sigmaz_top} - \sigma_z$. | "vertical" | | dz_dep | Height in meters of the absorbing layer used to calculate dry deposition | 20 | | nsrc | Integer number of sources to be defined. | 1 | | | There must be nsrc src_param namelists contained in the input file. | | | nbins | Integer number of output bins to be defined. There must be nbins bin_param namelists contained in the input file. | | | nreceptors | Integer number of moving receptors to be defined | 0 | | slip_factor | Calculate the surface slip velocity as a factor times the velocity at the first point above the surface, i.e. $u(i, j, 1) = \text{slip_factor} * u(i, j, 2)$ Note: This is for use when wind data is passed directly from COAMPS (and not through ADAPT). | 1.0 | | dt_constant | Constant time step (overrides all other values.) Note, should be used by developers only. 0 => use code calculated variable time step non-zero implies use this value as constant time step | 0 | | out_debug_param | Logical flag to specify if turbulence and plume rise debug arrays are to be written to files. | .false. | **Table 4. Namelist thist_param contents (lodi.nml)** (Note: This namelist is currently unused. However, a blank namelist with this name must be present for LODI to run) | Variable Name | Descriptions and Possible Values | Default | |---------------|----------------------------------|---------| | | | | | | | | | | | | Table 5. Namelist src param contents (lodi.nml) | 1 able 5. Namelist src_param contents (lodi.nml) src_param | | | |---|---|-----------| | Variable Name | Description and possible values | Defaults | | source_id | Character (40) string to identify this source. | | | start_time_str | The time that emissions from this source begin. NARAC date/time string format "1997JAN01_hhmmss" (start_time must be \geq tstart) | | | stop_time_str | The time that emissions from this source stop. NARAC date/time string format "1997JAN01_hhmmss" | | | source_model | Character (24) string indicating buoyancy model to be used for this source. "neutral" => source is neutrally buoyant with no initial momentum "plume rise" => analytic momentum and/or buoyant plume rise for a continuous sources is calculated | "neutral" | | | Note: source_model = "plume rise" assumes a horizontal circular area source (geom_type = 5) and therefore, the following parameters are necessary: x_center, y_center, z_center, radius | | | Parameters for source_model = "plume rise" The following input parameter combinations are valid for plume rise: 1) heat_emiss_rates alone (no momentum contribution to plume rise) 2) vert_vel alone (no buoyant contribution to plume rise) 3) vert_vel, temp and (optionally) temp_ambient (heat_emiss_rates
ignored if temp input) 4) vert_vel and heat_emiss_rates | | | | vert_vel | 1D array of initial vertical velocities of the admixture of source material and air in m/s at each time given in geom_time_str. Used to calculate the initial momentum flux and (with temp) the initial buoyancy flux. Required input for sources with initial vertical momentum. | | | src_param | | | |-----------------------|---|----------| | Variable Name | Description and possible values | Defaults | | temp | 1D array of initial temperatures (Kelvin) of the admixture of source material and air at each time given in geom_time_str. Used (along with vert_vel and temp_ambient) to calculate the initial buoyancy flux. | | | temp_ambient | 1D array of ambient air temperatures (Kelvin) at the source location and height at each time given in geom_time_str. Used with vert_vel and temp to calculate the initial buoyancy flux. | 288.15 | | heat_emiss_rates | 1D array of sensible heat emission rates for source in Watts (W) at each time given in geom_time_str. Optional parameter used instead of temp to calculate the initial buoyancy flux. | | | | Only used if temp values are not entered. | | | max_plume_rise | 1D array of maximum plume rise heights (m AGL) at each time given in geom_time_str. It is measured from the ground to the maximum height of the top of the plume. | | | | Note: if max_plume_rise is not set the calculated plume rise will be used without an upper limit. | | | E | nd parameters for source_model = "plume rise" | | | src_generation_method | Generation method for this source 'new' => a new source 'continuation' => a continuation of a source previously started via either an external model or previous simulation. | 'new' | | | Note: The continuation option requires a file containing the source particle information, and is indicated via an entry in the particle_file namelist. If deposition has been calculated, a file containing the deposition information is required, and is indicated via an entry in the dep_file namelist. | | | | src_param | | | |--|--|----------|--| | Variable Name | Description and possible values | Defaults | | | geom_type | Integer indicator of source geometry. 1 => line source 2 => Gaussian source 3 => point source 4 => spherical source 5 => horizontal circular area source (infinitesimally thin in the vertical direction) | 2 | | | max_num_part | Integer total number of particles to be released from this source. (For src_generation_method = 'continuation' this is the number of new particles to be generated during this simulation.) | | | | geom_time_strs | 1D character (40) array containing the valid times for the source geometry variables. (Maximum number is 50) | | | | | NARAC date/time string format "1997JAN01_hhmmss" | | | | | (start_time must be ≥ the value of the first geom_time) | | | | | Note: geom_time_strs is reinitialized after each source_param_namelist is read. | | | | src_agl_flg | Logical flag indicating whether the source geometry z values are to be interpreted as height above mean sea level (MSL) or height above ground level (AGL). .true. => z is AGL .false. => z is MSL | .true. | | | Geometric parameters for a line source (geom_type = 1) | | | | | x1 | 1D array containing the x coordinate in meters of the beginning of the line source at each time listed in geom_time_strs. | 0 | | | y1 | 1D array containing the y coordinate in meters of the beginning of the line source at each time listed in geom_time_strs. | 0 | | | src_param | | | |---------------|---|----------| | Variable Name | Description and possible values | Defaults | | z1 | 1D array containing the z coordinate in meters of the beginning of the line source at each time listed in geom_time_strs. | 0 | | x2 | 1D array containing the x coordinate in meters of the end of the line source at each time listed in geom_time_strs. | 0 | | y2 | 1D array containing the y coordinate in meters of the end of the line source at each time listed in geom_time_strs. | 0 | | z2 | 1D array containing the z coordinate in meters of the end of the line source at each time listed in geom_time_strs. | 0 | | Geome | tric parameters for a Gaussian Source (geom_type = 2) | | | mean_x | 1D array containing the x coordinate in meters of the mean of a Gaussian source at each time listed in geom_time_strs. | 0 | | mean_y | 1D array containing the y coordinate in meters of the mean of a Gaussian source at each time listed in geom_time_strs. | 0 | | mean_z | 1D array containing the z coordinate in meters of the mean of a Gaussian source at each time listed in geom_time_strs. | 0 | | std_x | 1D array containing the standard deviation in meters in the x direction for Gaussian sources at each time listed in geom_time_strs. | 1 | | std_y | 1D array containing the standard deviation in meters in the y direction for Gaussian sources at each time listed in geom_time_strs. | 1 | | std_z | 1D array containing the standard deviation in meters in the z direction for Gaussian sources at each time listed in geom_time_strs. | 1 | | cutoff_dx_min | 1D array of positive distance in meters from the x mean position to minimum cutoff value for the Gaussian source at each time listed in geom_time_strs, i.e. for x < (mean_x - cutoff_dx_min) the Gaussian distribution will be cutoff. | | | src_param | | | | |---------------|--|----------|--| | Variable Name | Description and possible values | Defaults | | | cutoff_dx_max | 1D array of positive distance in meters from the x mean position to maximum cutoff value for the Gaussian source at each time listed in geom_time_strs, i.e. for x > (mean_x + cutoff_dx_max) the Gaussian distribution will be cutoff. | | | | cutoff_dy_min | 1D array of positive distance in meters from the y mean position to minimum cutoff value for the Gaussian source at each time listed in geom_time_strs, i.e. for y < (mean_y - cutoff_dy_min) the Gaussian distribution will be cutoff. | | | | cutoff_dy_max | 1D array of positive distance in meters from the y mean position to maximum cutoff values for the Gaussian source at each time listed in geom_time_strs, i.e. for y > (mean_y + cutoff_dy_max) the Gaussian distribution will be cutoff. | | | | cutoff_dz_min | 1D array of positive distance in meters from the z mean position to minimum cutoff value for the Gaussian source at each time listed in geom_time_strs, i.e. for z < (mean_z - cutoff_dz_min) the Gaussian distribution will be cutoff. | | | | cutoff_dz_max | 1D array of positive distance in meters from the z mean position to maximum cutoff value for the Gaussian source at each time listed in geom_time_strs, i.e. for z > (mean_z + cutoff_dz_max) the Gaussian distribution will be cutoff. | | | | angle_deg | The angle in degrees counter-clockwise from the x axis to rotate the Gaussian source. (0 ≤ angle_deg ≤ 90) | 0 | | | Geom | Geometric parameters for a point source (geom_type = 3) | | | | x_pt | 1D array of x coordinates in meters for a point source at each time listed in geom_time_strs. | 0 | | | src_param | | | |---------------|--|----------| | Variable Name | Description and possible values | Defaults | | y_pt | 1D array of y coordinates in meters for a point source at each time listed in geom_time_strs. | 0 | | z_pt | 1D array of z coordinates in meters for a point source at each time listed in geom_time_strs. | 0 | | Geome | tric parameters for a spherical source (geom_type = 4) | | | x_center | 1D array containing the x coordinate in meters of the source center for spherical sources at each time listed in geom_time_strs. | 0 | | y_center | 1D array containing the y coordinate in meters of the source center for spherical sources at each time listed in geom_time_strs. | 0 | | z_center | 1D array containing the z coordinate in meters of the source center for spherical sources at each time listed in geom_time_strs. | 0 | | radius | 1D array containing the radius in meters of spherical sources at each time listed in geom_time_strs. | 1 | | Geometr | ic parameters for a circular area source (geom_type = 5 | 5) | | x_center | 1D array containing the x coordinate in meters of the source center for circular area sources at each of the geom_time. | 0 | | y_center | 1D array containing the y coordinate in meters of the source center for circular area sources at each of the geom_time. | 0 | | z_center | 1D array containing the z coordinate in meters of the source center for circular area sources at each of the geom_time. | 0 | | radius | 1D array containing the radius in the horizontal (x,y) plane of circular area sources at each time listed in geom_time_strs. | 1 | | src_param | | | |---------------
---|-----------------| | Variable Name | Description and possible values | Defaults | | | End of geometric parameters | | | er_time_strs | 1D character (40) array of valid start times for source emission rates. (Maximum number is 50) | | | | NARAC date/time string format "1997JAN01_hhmmss" | | | | $(start_time\ must\ be \ge the\ first\ er_time)$ | | | | Note: er_time_strs is reinitialized after each source_param namelist is read. | | | er_units_type | Character (24) string specifying whether the emission rates are in activity or mass units. "mass" => units of mass/time, e.g. kg/s "radioactivity" => units of activity/time, e.g. Ci/s | "radioactivity" | | emiss_rates | 2D array of emission rates in (mass or activity units)/s starting at each of the er_times (Emission rate held constant until next er_time) for each species | 0 | | | Dimension = (no. of er_times, no. of species) | | | species | 1D array of character (40) strings identifying the radioactive or chemical species associated with this source. | | | | Note: The first 8 characters of the string must match the name in the radioactive decay chain constants database specified in the decay_chains_file namelist. For all radioactive species, the first 3 to 7 characters must be in the format "ee-aaam" where "ee" is the one or two character element identifier, "aaa" is the one to three character atomic weight of the isotope, and "m" is a single character indicating metastable state. Valid examples are H-3, Y-90M, I-133, XE-133, and XE-133M. | | | | Maximum number = 100 | | | src_param | | | |--|--|----------| | Variable Name | Description and possible values | Defaults | | mass_distrib | Character (24) string identifying how mass is distributed versus particle diameter. "table" => use a table to describe distribution "lognormal" => use a clipped lognormal distribution | "table" | | density | 1D array of particle density (kg/m³) for aerosol releases with one value for each mass bin in the table distribution. Note if mass_distrib = "lognormal" all particles are assumed to have the same density which will be equal to the first element of this array. | 1000. | | | (Maximum array size = 100) | | | Paramete | ers needed to define mass distribution using table option | n | | m_bin_fract | array of mass fractions for each mass bin in the table. (Maximum array size = 100) (\sum_{\text{bin_fract}} = 1.0) To model a gas set m_bin_fract = 1.0 and m_bin_diam_max = m_bin_diam_min = 0.0 Note: m_bin_fract is reinitialized to the default before reading each source_param namelist. | 1.0 | | m_bin_diam_max | array of maximum particle diameters in meters for each mass bin in the table. (Maximum array size = 100) | 0. | | m_bin_diam_min | array of minimum particle diameters in meters for each mass bin in the table. (Maximum array size = 100) If m_bin_diam_min = m_bin_diam_max all particles in that size bin will have the same diameter ("monodispere" aerosol) | 0. | | Parameters needed to define mass distribution using lognormal option | | | | mmd | mass median particle diameter in meters of the lognormal distribution. For radiological sources this parameter can represent the activity mean particle diameter | | | | (AMD), if emiss_rates are in activity units. | | | src_param | | | |---------------|--|--| | Variable Name | Description and possible values | Defaults | | gsd | geometric standard deviation for the lognormal distribution $gsd = \frac{diam(50\%)}{diam(16\%)} = \frac{diam(84\%)}{diam(50\%)}$ | | | diam_max | maximum particle diameter in meters for a clipped lognormal distribution | $e^{(a+4b)}$ $a = \ell n(mmd)$ $b = \ell n(gsd)$ | | diam_min | minimum particle diameter in meters for a clipped lognormal distribution | $e^{(a+4b)}$ $a = \ell n(mmd)$ $b = \ell n(gsd)$ | | | End mass distribution parameters | | | nset_dep_vel | non-settling deposition velocity (m/s) i.e., not including the gravitational settling velocity. This can be represented as $1/r_T$, where r_T is the total integral resistance to deposition below a reference height. | 0.0 | | precip_coeff | 1D array of precipitation scavenging coefficients (s ⁻¹) for each met_time. | 0 | | decay_chain | Logical flag indicating whether decay chains will be constructed for this source. (This allows daughter products, generated by parent nuclides specified in "species" namelist variable, to be included in the calculation) .true. => decay chains will be constructed for this source .false. => decay chains will not be constructed for this source | .true. | | src_param | | | |---------------|---|----------| | Variable Name | Description and possible values | Defaults | | decay_param | Character (24) indicator of decay parameter being specified for first order decay $a(t) = a_0 \exp[-\lambda (t - t_0)]$. "none" => no decay parameter specified in namelist. If decay_chain = .true., then the decay constants from that file will be used; otherwise no decay is calculated. $\lambda = 0$ "half_life" => use the half life of the substance. $\lambda = \ln\{2\} / \text{half_life}$ "efolding_t => use the efolding time. $\lambda = 1 / \text{efolding_t}$ "lambda => enter λ directly Note: If there are more than one species in the source, the decay constant is applied to all species. For decay and growth of multiple species in radioactive decay chains, use a value of "none" to use the values in the decay chains file. | "none" | | half_life | the species half life in seconds. (See decay_param) | | | efolding_t | the species efolding time in seconds. (See decay_param) | | | lambda | the species decay rate, λ , in inverse seconds. (See decay_param) | | | dt_hold_str | Character (40) string to specify hold up time to decay and grow radioactive species before actual start of simulation. String format is "days::hours:minutes:seconds", where days is the integer number of days, hours is the integer number of hour, minutes is an integer number of minutes, and seconds is the floating point number of seconds. Since the string is interpreted from the right leading units may be omitted, i.e. "200.5" is interpreted as 200.5 seconds, "10:5" is interpreted as 10 minutes and 5 seconds. All separators to the right must be entered, i.e. "2:0" or "2:" is interpreted as 2 minutes, "2::0:0:0" or "2::::" is interpreted as 2 days. | | | src_param | | | |---------------|---|----------| | Variable Name | Description and possible values | Defaults | | uv_decay | Logical flag indicating that the source will undergo decay due to UV radiationtrue> particles experience UV decay .false> no UV decay | .false. | | uv_decay_min | The minimum UV decay rate (% per minute) for the source material | 0 | | uv_decay_max | The maximum UV decay rate (% per minute) for the source material | 0 | Table 6. Namelist bin_param contents (lodi.nml) | bin_param | | | |---------------|---|----------| | Variable Name | Description and possible values | Defaults | | bin_id | Character string (40) used to identify this bin. | | | type | Character (24) to identify the type of bin "air" => an air concentration bin "dep_ dry" => a surface bin for dry deposition "dep_ wet" => a surface bin for wet deposition | | | orientation | Character (8) indicator of the coordinates of an air type bin "xy" => generate "horizontal" slice at constant z or (z-z _g). (See bin_agl_flg.) "xsigma" => generate a constant y slice. "ysigma" => generate a constant x slice. "xysigma" => generate a full 3D field | | | position | Coordinate value at which to place an air type concentration bin in sampling direction, i.e. y position if "xsigma", x position if "ysigma",
and z or (z-z _g) position if "xy". (See bin_agl_flg.) | 0 | | width | Sampling width in meters in the direction perpendicular to the 2D bin. (Note this is ignored for deposition bins.) | 0 | | bin_param | | | |----------------|---|----------| | Variable Name | Description and possible values | Defaults | | dt_samp_str | Character (40) string indicating: 1) If samp_type = "pk_average" then dt_samp_str represents the peak averaging interval. | | | | 2) Otherwise it is the time interval over which to integrate (average) the air concentrations. dt_samp must be ≤ dt_bin_out Integration (averaging) period for the n th interval is from (n*dt_bin_out - dt_samp) to n*dt_bin_out. | | | | 3) This is not used for instantaneous air bins or any deposition bins. | | | | String format is "days::hours:minutes:seconds", where days is the integer number of days, hours is the integer number of hour, minutes is an integer number of minutes, and seconds is the floating point number of seconds. Since the string is interpreted from the right leading units may be omitted, i.e. "200.5" is interpreted as 200.5 seconds, "10:5" is interpreted as 10 minutes and 5 seconds. All separators to the right must be entered, i.e. "2:0" or "2:" is interpreted as 2 minutes, "2::0:0:0" or "2::::" is interpreted as 2 days. | | | dt_bin_out_str | Character (40) string indicating the time interval between output dumps for this bin. | | | | If samp_type = "pk_average" then the value of dt_bin_out must be an integer multiple of dt_samp, i.e., dt_bin_out = m * value of dt_samp. | | | | String format is "days::hours:minutes:seconds". See dt_samp. | | | | bin_param | | | | |---------------|---|--|--------------|--| | Variable Name | Description and possible | e values | Defaults | | | samp_type | Character (24) indicato calculated. "average" => | r of the type of concentration to be calculate the average air concentration from (output time - | "integrated" | | | | "integrated" => | dt_samp) to output time calculate integrated air concentration or the integrated deposition exposure. For air bins this is from (output time - dt_samp) to output time | | | | | "pk_average" => | calculate the peak of the averaged air concentrations for consecutive dt_samp intervals that occurred between (n-1)*dt_bin_out and n*dt_bin_out. | | | | | "instantaneous" => where the n th output tin | calculate the instantaneous air concentration or accumulated deposition at output time | | | | bin_agl_flg | Logical flag indicating | whether the sampling height is to be ove mean sea level (MSL) or height s z AGL | .true. | | | source_list | accumulated in the con- | of source identifiers to be centration calculation. d to the source_id strings listed in | | | | | Note: source_list is reinnamelist is read. | nitialized after each bin_param | | | | bin_param | | | | |---------------|---|----------|--| | Variable Name | Description and possible values | Defaults | | | species_name | Character (40) string specifying the name of the species to be included in this bin. Note: only one species can be included in an output bin. However, the same species from multiple sources can be combined in a single output bin (see "source_list".) | | | Table 7. Namelist turb param contents (lodi.nml) | | turb_param | | |---|---|--| | Variable Name | Descriptions and Possible Values | Default | | read_adapt_turb | logical flag to determine whether to read turbulence fields from ADAPT or calculate and grid them from namelist input. .true. => read turbulence fields: K_z , σ_v^2 , t_L , u_* , L^{-1} , h_{PBL} , from ADAPT met files .false. => calculate from analytic expressions and namelist values. | .false. Note: the NARAC system sets read_adapt_turb to .true. as the default. | | | Note: if read_adapt_turb is true the following namelist variables dealing with turbulence specification as well as bldepth are ignored. | | | turb_param_z | character (24) string indicating the vertical turbulence parameterization of K_z : "linear_power" => K_z is a function of z to a power "simthry" => K_z is derived via similarity theory "constantkz" => K_z is constant in vertical | "simthry" | | Parameters | for linear power turbulence model (turb_param_z = "lir | near_power") | | kz0_slope | $\partial K_z/\partial z$ at z_g for the "linear_power" parameterization of K_z (m/s) | | | kz_scale_hgt | scale height factor for the "linear_power" K _z model (m) | | | kz_power | power used in "linear_power" Kz model | | | Parameters for similarity theory turbulence models (turb_param_z = "simthry") and/or turb_param_h = "sigmav_simthry" | | | | ustar | 1D array of friction velocities (m/s). (One for each met_time.) If ustar(1) is < 0 ustar will be calculated by the | -99999.0 | | | turb_param | | | | |----------------|--|------------------|--|--| | Variable Name | Descriptions and Possible Values | Default | | | | z0 | 1D array of roughness heights in meters. (One for each grid.) Only used to calculate ustar i.e., when ustar(1) < 0. | | | | | bldepth | 1D array of boundary layer depths (m AGL). (One for each met_time.) | -99999.0 | | | | obulen_inv | 1D array of Obukhov length inverses (m ⁻¹). (One for each met_time.) | | | | | kz_c | constant c used in the "simthry" K_z parameterization | 4 | | | | kz_trop | value for the eddy diffusivity (K _z) in m ² /s above the boundary layer | 0.01 | | | | Parameters f | For constant vertical turbulence model (turb_param_z = | "constantkz") | | | | kz_const | constant value for "constant" K _z parameterization | | | | | | End parameters for vertical turbulence, K _z , models | | | | | turb_param_h | $\begin{array}{lll} \text{character (24) string indicating the horizontal} \\ \text{turbulence parametization model:} \\ \text{"constantkh"} => & \text{use a constant value for} \\ & & K_x \text{ and } K_y \\ \text{"sigmav"} => & \text{use constant input } \sigma_v \text{ to} \\ & & \text{calculate } K_x \text{ and } K_y \\ \text{"sigmav_simthry"} => & \text{use variable } \sigma_v \\ & & \text{calculated via similarity} \\ & & & K_y \\ \end{array}$ | "sigmav_simthry" | | | | Parameters for | r constant horizontal turbulence model (turb_param_h = | "constant kh") | | | | Kh_const | constant value for "constant Kh " K_x and K_y parameterizations (m ² /s) | | | | | (a | Parameters for σ_v turbulence models (turb_param_h = "sigmav") and/or (turb_param_h = "sigmav_simthry") (also requires input similarity theory parameters - see above) | | | | | Kh_d | constant d used in the "sigmav" and "sigmav_simthry" $K_x - K_y$ parameterization | 0.9 | | | | turb_param | | | |-----------------|--|--| | Variable Name | Descriptions and Possible Values | Default | | t_lagran_h | 1D array of turbulence time scale, T_i , (s) values, with one value for each met_time for the "sigmav" and "sigmav_simthry" K_x and K_y parameterizations. | if turb_param_h = sigmav, then default values is 1000 | | | | if turb_param_h = sigmav_simthry and t_lagran_h is either unfilled or assigned (indicated by a value of -99999.), then the code will calculate the value | | sigma_v | 1D array of σ_v (m/s) (one for each met_time) used in the "sigmav" $K_x - K_y$ parameterization or 1D array of measured σ_v (m/s) (one for each met_time) used in "sigmav_simthry" $K_x - K_y$ parameterization to scale calculated σ_v (optional, if this is input sigmav_meas_hgt must also be input) | | | sigmav_meas_hgt | 1D array of the heights (m AGL) of the measured values σ_v Used only in "sigmav_simthry"
$K_x - K_y$ parameterization when sigma_v is input. | | | sigmav_min | 1D array of minimum σ_v (m/s) (one for each met_time). Used only for "sigmav_simthry" $K_x - K_y$ parameterization. Must be set to 0.0 to supress minimum σ_v . | 0.5 | | zero_kx | Logical flag to zero K _x (x-direction diffusion) .true. => zero K _x .false.=> do not zero K _x Note, should be used by developers only. | .false. | | zero_ky | Logical flag to zero K _y (y-direction diffusion) .true. => zero K _y .false.=> do not zero K _y Note, should be used by developers only. | .false. | | turb_param | | | |---------------|--|---------| | Variable Name | Descriptions and Possible Values | Default | | zero_kz | Logical flag to zero K _z (vertical diffusion) .true. => zero K _z .false.=> do not zero K _z Note, should be used by developers only. | .false. | Table 8. Namelist met_param contents (lodi.nml) | Variable Name | Description and possible values | Defaults | |---------------|---|-----------------------------| | zp_top | 1D array of length "num_met_times" of the upper bound for precipitation height in meters MSL below which precipitation scavenging is possible. (See precip_coeff) | ztop
from met
grid 1. | Table 9. Namelist receptor param contents (lodi.nml) | | receptor_param | | | |----------------|---|---------------|--| | Variable Name | Description and possible values | Defaults | | | receptor_id | Character string (40) used to identify this moving receptor. | | | | rec_time_strs | 1D character (40) array of valid receptor times for the moving receptor variables | | | | | (Maximum number is 50) | | | | | Note: rec_time_strs is reinitialized after each receptor_param namelist is read. | | | | num_boxes | Integer array of length 3 containing the number of sampling volumes to be defined for this receptor in the x, y, and z directions respectively. | 1, 1, 1 | | | delta_tot | Array of length 3 containing the total length of the receptor in the x, y, and z directions respectively | 1.0, 1.0, 1.0 | | | delta_s | Array of length 3 containing the length of the interior sampling volumes in the x, y, and z directions respectively | 1.0, 1.0, 1.0 | | | xcen_rec | 1D array containing the x positions of the receptor at each of the times listed in "rec_time_strs" | | | | ycen_rec | 1D array containing the y positions of the receptor at each of the times listed in "rec_time_strs" | | | | zcen_rec | 1D array containing the z positions (either AGL or MSL see "agl_flg_zcen") of the receptor at each of the times listed in "rec_time_strs" | | | | agl_flg_zcen | Logical flag indicating whether the receptor center heights is to be interpreted as height above mean sea level (MSL) or height above ground (AGL) .true. => center positions are z AGL .false. => center positions are z MSL | .true. | | | dt_rec_out_str | Character (40) string indicating the time interval between output dumps for this receptor. | | | | | String format is "days::hours:minutes:seconds". | | | | receptor_param | | | | |-----------------|--|--------------|--| | Variable Name | Description and possible values | Defaults | | | dt_rec_samp_str | Character (40) string indicating the time interval over which to average or integrate air concentration for this receptor. String format is "days::hours:minutes:seconds". | | | | rec_samp_type | Character (24) indicator of the type of concentration to be calculated. "average" => calculate the average air concentration from (output time - dt_rec_samp) to output time "integrated" => calculate integrated air concentration or the integrated deposition exposure from (output time - dt_rec_samp) to output time "pk_average" => calculate the peak of the averaged air concentrations for consecutive dt_rec_samp intervals that occurred between (n-1)*dt_rec_out and n*dt_rec_out. "instantaneous" => calculate the instantaneous air concentration or accumulated deposition at dump_time where the nth output time = n*dt_rec_out. | "integrated" | | | rec_source_lst | 1D character (40) array of source identifiers to be accumulated in the concentration calculation. (These must correspond to the source_id strings listed in the source input.) Note: rec_source_list is reinitialized after each receptor_param namelist is read. | | | | species_name | Character (40) string specifying the name of the species to be included in the sampling volume. | | | # 15.2 Namelists contained in file 'lodi_files.nml' Table 10. Namelist grid name contents (lodi files.nml) | Tuble 1011 (uniterist | egra_name concents (tour_messimin) | | |-----------------------|--|----------| | Variable Name | Description and possible values | Defaults | | num_m_grids | Integer number of meteorological data grids to be used. (Legal values 1, 2, or 3) | 1 | | m_grid_name | 1D array of length "num_m_grids" of Character (160) names for meteorological data grid files | | | c_grid_name | Character (160) name of the base concentration grid file | | Table 11. Namelist metfiles contents (lodi_files.nml) | Variable Name | Description and possible values | Defaults | |---------------|---|----------| | grid_num | Integer number corresponding to the number of the grid to which this namelist applies. | | | met_file_name | 1D array of length "num_met_times" of Character (160) file names for the meteorological data sets on grid number "grid_num". (Must have "num_m_grids" metfiles namelists total.) | | Table 12. Namelist decay_chains_file contents (lodi_files.nml) | Variable Name | Description and possible values | Defaults | |------------------------|---|-------------------| | decay_chains_file_name | Character (160) name of the ascii file containing the decay chain constants (branching fraction). | "decaychains.dat" | Table 13. Namelist particle file contents (lodi files.nml) | Tuble 1001 (united by the tree _ interested (1001 _ interested) | | | | |--|---|----------------------------------|--| | Variable Name | Description and possible values | Defaults | | | particle_file_name | Character (160) name of the netCDF file from which to read particle information for sources with src_generation_method = "continuation" | "mpart <date time="">.nc"</date> | | | This namelist is only required if there is a source with src_generation_method = "continuation". | | | | Table 14. Namelist dep files contents (lodi files.nml) | Variable Name | Description and possible values | Defaults | |---|---|-----------| | dep_file_name | Character (160) name of the netCDF master deposition file from which to read deposition data for all species in a source with src_generation_method = "continuation". | "mdep.nc" | | This namelist is only required if there is a depositing source with src_generation_method = "continuation". | | | ## 15.3 Note on output bin units The units of the data for each output bin file depends on the type of bin as set by the "type" parameter in the bin namelist and the type of sampling requested as specified by the namelist value "samp_type" as well as the units of the emission rates (namelist variable "emiss_rates" in the src_param namelist) for the sources used for that bin. The src_param namelist variable "emiss_rates" may be in units of mass or radioactivity units per second with the variable "er_units_type" appropriately set to "mass" or "radioactivity". The emission rate units when "er_units_type" is "mass" are massunit/s such as kg/s, g/s, μ g/s where massunit is kg, g, and μ g respectively. The emission rate units when "er_units_type" is "radioactivity" are activityunit/s such as Ci/s, Bq/s, and μ Ci/s where activityunit is Ci, Bq, and μ Ci respectively. The output units for each bin type and samp_type are as follows, where "massactivityunits" is the mass or activity units used in emission rates: Table 15. Bin output units | Bin type "type" | Sampling type "samp_type" | Units | |--------------------|---------------------------|---------------------------------------| | air | average |
massactivityunits m ⁻³ | | air | integrated | massactivityunits sec m ⁻³ | | air | pk_average | massactivityunits m ⁻³ | | air | instantaneous | massactivityunits m ⁻³ | | dep_dry or dep_wet | instantaneous | massactivityunits m ⁻² | | dep_dry or dep_wet | integrated | massactivityunits sec m ⁻² | Thus, for bin type = "air", samp_type = "average" and "emiss_rates" in units of (kg s⁻¹), the bin data in the output files will be average air concentration in units of (kg m⁻³) and for bin type= "dep_dry", samp_type = "integrated", and "emiss_rates" in units of (Ci s^{-1}), the bin data in the output files will be integrated dry deposition in units of (Ci s^{-1}). #### 15.4 Notes on continuing a simulation A previously completed LODI simulation may be continued by specifying the appropriate parameters in the input namelists. The following lodi.nml parameters in the old run need to be changed for a new, continuation run: ``` &prob_setup tstart_str = new, continued run start time tstop_str = new, continued run stop time &src_param src_generation_method = 'continuation' ``` If source material is to be emitted in the continued run, the following parameters also need to be updated for each source: ``` &src_param start_time_str stop_time_str max_num_part = number of new particles to be generated during continued run (the value of max_num_part will be ignored if no new particles are going to be generated in the continued run based on the source start and stop times) er_time_strs emiss_rates ``` In the lodi_files.nml namelist, the pathnames for the files containing the particle information (the mpart<date/time>.nc file from the run to be continued) and deposition file (mdep.nc from the run to be continued), need to be specified: ``` &particle_file particle_file_name &dep_file dep_file name ``` (It is recommended that the continuation run be done in a new directory with these pathnames pointing to the files in the directory for the old run, to avoid overwriting these files with output from the new run). #### 16. Example Problem The following section presents a description of a sample problem*, some of the results from the simulation and the listing of the text input and output files from the simulation. The figures illustrating the simulation results were made via the GTX graphics package. #### 16.1 Problem description This example simulates a release within a subway station where some of the contaminant is discharged into the free atmosphere. The leaks to the outside are located at three different places: the west station entrance, a ventilation shaft, and the east station entrance. Because these locations are different distances from the release point, the contaminant reaches each at a different time. The pulsing of the flow within the station induced by the piston effects of the trains entering and leaving the station causes the emissions to be highly time dependent and distinct for each source. Figure 7 shows the emission rates used in the example simulation. From this it can be seen that west entrance begins emitting first followed by the ventilation shaft and then the east entrance. Also of note is the relative sizes of the emisssions. The west entrance emits the most and the east entrance emits an order of magnitude less contaminant. **Figure 7.** The emission rates as a function of time for the three different sources. The example simulation lasted three hours. The met grid was $30 \text{ km} \times 30 \text{ km} \times 3 \text{ km}$ and the concentration grid was $25 \text{ km} \times 25 \text{ km} \times 3 \text{ km}$. Figure 8 shows the horizontal concentration grid. The fine grading around the sources and the expanding grid size in each direction is clearly seen. The sources were treated as near surface Gaussian sources. The contaminant released was treated as a gas with a small decay rate. The vertical turbulence was modeled using similarity theory. The simulation used hourly gridded wind fields (four fields were necessary) developed by ADAPT from the available observations. Four sampling bins were defined: the three hour integrated concentration from each source and the total three hour integrated concentration from all sources. The particle positions were output every half hour. 57 ^{*} This example is from an earlier version of LODI and may contain some differences from version 1.0 of LODI #### 16.2 Results Figure 9 shows the instantaneous plan view of the particles at one hour, two hours, and three hours. This reflects the initial light ENE wind which increases in speed and backs to the NE and then switches to an east wind during the final hour. 4.320×10⁰ 4.310×10⁰ 4.300×10⁰ 4.300×10⁰ 5.10×10⁰ 5.10×10 Figure 8. Concentration grid and map. **Figure 9.** Instantaneous particle positions at 1 hour, 2 hours, and 3 hours. The next three figures, Figures 10 - 12, show the plan view of the three-hour integrated, near-surface, air concentration resulting from the release at each of the three source locations individually. **Figure 10.** Three-hour integrated air concentration from the west entrance (bin 1). **Figure 11.** Three-hour integrated air concentration from the fan shaft (bin 2). Because the third source (east entrance) was of much smaller magnitude, it contributed significantly less to the total concentration field as can be seen in the Figure 12. **Figure 12.** Three-hour integrated air concentration from east entrance (bin 3). Finally, Figure 13 shows a plan view of the total three-hour integrated, near-surface, air concentration field resulting from the releases at all three source points. Because the sources were very close together, they are not individually evident in the total integrated concentration plot. (On a blow-up of this plot the highest concentration contour does show two distinct centers around the two larger sources.) However, the total integrated concentration field is clearly the sum of the three individual integrated concentrations. (It is in fact possible to construct this field by simply adding the three individual fields via a post processor.) Figure 13. Three-hour integrated air concentration from all sources (bin 4). #### 16.3 The example lodi.nml file ``` &prob_setup title = 'Manual Example Simulation' tstop_str = '1997Jul12_000000' tstart str = '1997JUL11 210000' dt_part_out_str = '30:0.0' nbins = 4 nsrc = 3 rdm_dist = 'gauss' met_format = 'arac num_met_times = 4 met_time_strs = '1997JUL11_210000' '1997JUL11_220000' '1997JUL11_230000' '1997JUL12_000000' &thist_param &src param source_id = 'West Entrance' max_num_part = 15000 start_time_str = '1997JUL11_212400' stop_time_str = '1997JUL11_215830' geom_type = 2 geom_time_strs = '1997JUL11_210000' = 324211.0 mean_x std_x 1.618 cutoff_dx_min = 3.236 cutoff_dx_max = 3.236 mean_y = 4307433.0 std_y 1.618 cutoff_dy_min = 3.236 cutoff_dy_max = 3.236 = 20.00 = 10.0 std z -cutoff_dz_min = 20.00 cutoff_dz_max = 20.0 src_agl_flg er_time_strs = '1997JUL11_212400' '1997JUL11_212430' '1997JUL11_212500' '1997JUL11_212530' '1997JUL11_212700' '1997JUL11_212830' '1997JUL11 212730' '1997JUL11 212800' '1997JUL11_213000' '1997JUL11_213130' '1997JUL11_213100' '1997JUL11_213330' '1997JUL11_213030' '1997JUL11²13300' '1997JUL11_213400' '1997JUL11<u></u>213430' '1997JUL11_213600' '1997JUL11_213630' '1997JUL11<u>_</u>213700' '1997JUL11_213730' '1997JUL11_213900' '1997JUL11_214030' '1997JUL11_213930' '1997JUL11_214200' '1997JUL11_214000' '1997JUL11_214230' '1997JUL11_214500' '1997JUL11_214630' '1997JUL11_214300' '1997JUL11_214530' '1997JUL11_214330' '1997JUL11_214600' '1997JUL11 214800' '1997JUL11²14830' '1997JUL11 214900' '1997JUL11 214930' '1997JUL11 215100' '1997JUL11 215130' '1997JUL11_215200' '1997JUL11_215430' '1997JUL11_215230' '1997JUL11_215500' '1997JUL11_215400' '1997JUL11_215530' '1997JUL11_215700' '1997JUL11_215730' '1997JUL11_215800' = 1.531357E-09 6.794410E-09 emiss rates 1.625875E-15 0.00000E+00 4.429808E-12 0.00000E+00 9.953041E-08 5.168532E-09 1.682804E-06 2.669806E-06 1.343364E-08 0.00000E+00 1.119667E-10 2.609287E-06 2.460253E-07 0.00000E+00 9.982227E-06 1.754632E-05 3.492722E-07 0.00000E+00 3.284300E-10 7.841972E-06 9.095280E-07 0.00000E+00 2.040497E-05 3.787553E-05 1.117866E-06 0.00000E+00 5.365783E-10 1.298812E-05 1.666261E-06 0.00000E+00 2.744960E-05 5.301442E-05 1.923885E-06 0.000000E+00 6.941883E-10 1.688177E-05 2.242999E-06 0.000000E+00 3.174034E-05 6.296690E-05 2.538894E-06 0.00000E+00 7.315425E-10 1.791619E-05 2.497931E-06 = 'toxic agent species = 'efolding_t' decay_param efolding_t = 5969.9497 = 'table' mass_distrib = 1.0 m bin fract m_bin_diam_max = 0.0 ``` ``` m_bin_diam_min = 0.0 density = 1000. precip_coeff = 0. &src param source id = 'Fan Shaft' max_num_part = 15000 start time str = '1997JUL11 211830' stop_time_str = '1997JUL11_215530' geom type = 2 geom_time_strs = '1997JUL11_210000' 324095.0 mean_x 1.360 std x cutoff_dx_min = cutoff_dx_max = 2.719 2.719 = 4307691.0 mean y std_y 1.360 cutoff_dy_min = 2.719 cutoff_dy_max = 2.719 = 15.0 mean z std z = 7.5 cutoff_dz_min = 15.0 cutoff_dz_max = 15.0 = .true. src_agl_flg er_time_strs = '1997JUL11_211830' '1997JUL11_211900' '1997JUL11_211930' '1997JUL11_212430' '1997JUL11 212500' '1997JUL11_213100' '1997JUL11_213700' '1997JUL11_212530' '1997JUL11_213030' '1997JUL11_213130' '1997JUL11_213630' '1997JUL11_213730' '1997JUL11_214230' '1997JUL11_214330' '1997JUL11_214830' '1997JUL11_214930' '1997JUL11_215430' '1997JUL11_214300' '1997JUL11_214900' '1997JUL11_215500' emiss_rates = 3.447288E-06 1.763338E-05 0.000000E+00 1.960235E-05 1.465307E-04 1.193257E-04 0.000000E+00 1.185590E-05 0.000000E+00 5.571682E-06 6.619260E-05 0.000000E+00 5.141698E-06 5.092920E-05 0.000000E+00 4.685895E-06 4.393257E-05 0.000000E+00 4.473370E-06 4.229501E-05 = 'toxic agent' species decay_param = 'efolding_t' efolding_t = 5969.9497 mass_distrib = 'table' m_bin_fract = 1.0 m_bin_diam_max = 0.0 m_bin_diam_min = 0.0 precip_coeff = &src_param source_id = 'East Entrance' max_num_part = 15000 start_time_str =
'1997JUL11_212730' stop_time_str = '1997JUL11_215830' geom_time_strs = '1997JUL11_210000' mean_x = 324211.0 std x = 1.541 cutoff_dx_min = 3.081 cutoff_dx_max = 3.081 mean_y = 4307422.0 std y 1.541 cutoff_dy_min = 3.081 cutoff_dy_max = 3.081 = 17.5 std_z = 8.75 cutoff_dz_min = 17.5 cutoff_dz_max = 17.5 src_agl_flg = .true = .true. ``` ``` '1997JUL11 213100' '1997JUL11_213130' '1997JUL11_213300' '1997JUL11_213430' '1997JUL11_213700' '1997JUL11_213900' '1997JUL11_214030' '1997JUL11_213330' '1997JUL11_213600' '1997JUL11_213400' '1997JUL11_213630' '1997JUL11_213730' '1997JUL11_213930' '1997JUL11_213800' '1997JUL11_214000' '1997JUL11_214200' '1997JUL11_214330' '1997JUL11_214230' '1997JUL11_214400' '1997JUL11_214300' '1997JUL11_214500' '1997JUL11_214630' '1997JUL11_214900' '1997JUL11_214530' '1997JUL11_214800' '1997JUL11_214600' '1997JUL11_214830' '1997JUL11_215000' '1997JUL11_215200' '1997JUL11_215430' '1997JUL11_215600' '1997JUL11_215100' '1997JUL11_215230' '1997JUL11_215500' '1997JUL11_215700' '1997JUL11_214930' '1997JUL11_215130' '1997JUL11_215400' '1997JUL11_215530' '1997JUL11_215730' '1997JUL11_215800' emiss_rates = 2.080777E-11 3.979240E-13 0.000000E+00 1.965070E-09 1.953067E-10 6.747998E-13 0.00000E+00 6.680792E-13 4.009359E-09 0.00000E+00 7.974416E-08 4.277222E-07 1.703274E-07 7.716790E-09 5.476433E-13 0.00000E+00 7.458658E-12 1.262383E-07 1.177383E-06 0.000000E+00 2.785265E-06 2.292388E-06 2.288121E-07 0.00000E+00 1.593742E-11 2.099075E-11 5.633727E-07 0.00000E+00 3.696526E-06 6.604280E-06 7.422975E-06 9.255893E-07 3.467233E-11 6.424525E-11 0.00000E+00 1.184431E-06 0.000000E+00 6.463428E-06 1.013852E-05 1.332342E-05 1.832922E-06 4.606950E-11 0.000000E+00 1.270732E-10 1.751087E-06 8.810075E-06 = 'toxic agent' species = 'efolding_t' decay_param 5969.9497 efolding_t mass_distrib = 'table' m_bin_fract = 1.0 m_bin_diam_max = 0.0 m_bin_diam_min = 0.0 precip_coeff &bin_param = 'Bin 1 - 3 hr integrated air - west entrance' bin_id = 'air' type = 'West Entrance' source_list = 'xy' orientation bin_agl_flg = .true. position = 5. width 10. = '3:0:0.0' dt_samp_str dt_bin_out_str = '3:0:0.0' = 'integrated' samp_type &bin_param = 'Bin 2 - 3 hr integrated air - fan shaft' bin_id = 'air' type source_list = 'Fan Shaft' orientation = 'xy' bin_agl_flg = .true. position = 5. width 10. = '3:0:0.0' dt_samp_str dt_bin_out_str = '3:0:0.0' = 'integrated' samp_type &bin_param bin_id = 'Bin 3 - 3 hr integrated air - east entrance' = 'air' type source_list = 'East Entrance' orientation = 'xy' bin_agl_flg = .true. position 5. 10. width = '3:0:0.0' dt_samp_str dt_bin_out_str = '3:0:0.0' = 'integrated' samp_type &bin param = 'Bin 4 - 3 hr integrated air - all sources' bin_id = 'air' type source_list = 'West Entrance' 'Fan Shaft' 'East Entrance' ``` ``` orientation = 'xy' bin_agl_flg = .true. position = 5. width = 10. dt_samp_str = '3:0:0.0' dt_bin_out_str = '3:0:0.0' samp_type = 'integrated' / &turb_param turb_param_z = 'simthry' z0 = 1.0 obulen_inv = 0.02 0.02 0.02 0.02 turb_param_h = 'sigmav' t_lagran_h = 50. 50. 50. 50. sigma_v = 0.8 0.8 0.8 0.8 / &met_param ``` #### 16.4 The example lodi files.nml file #### 16.5 The example output to standard out (screen) ``` LODI version xxxxx This is a development version 0.000000000000000E+000 Meteorological data file read: /u/sugiyama/pub/subway/day19970CT07_30km/adapt_subway_19970CT07_170000.nc Time = 0.000000000000000E+000 Meteorological data file read: /u/sugiyama/pub/subway/day19970CT07_30km/adapt_subway_19970CT07_180000.nc Start of lodi calculation. Time = 0.00000000000000E+000 1800.00000000000 average timestep = 38.1109771616147 Number of active particles = Number of lost particles = 5189 0 Meteorological data file read: 3600.000000000000 /u/sugiyama/pub/subway/day19970CT07_30km/adapt_subway_19970CT07_190000.nc Time = 3600.0000000000 57.9025537207995 average timestep = Number of active particles = 44998 Number of lost particles = 0 Time = 5400.00000000000 average timestep = 108.052828175022 Time = 7200.0000000000 /u/sugiyama/pub/subway/day19970CT07_30km/adapt_subway_19970CT07_200000.nc 7200.00000000000 141.825443177651 Time = average timestep = Number of active particles = Number of lost particles = 44909 89 Time = 9000.00000000000 average timestep = 148.238867703543 Number of active particles = Number of lost particles = 39645 5353 Time = 10800.0000000000 average timestep = 136.800732758138 Number of active particles = 13101 Number of lost particles = 31897 lodi run completed, Time = 10800.00000000000 ``` ## 16.6 The example out_lodi file ``` DZ DEP = 20.000000000000 MET FORMAT = arac RD_GRID = gridgen &THIST PARAM NPART ALLT 0. PART ALLT = 200*0 &GRID NAME NUM M GRIDS = /u/sugiyama/pub/subway/grid/main____1___30___323800__4307000_001_grd.nc M_GRID_NAME C_GRID_NAME = /u/jleone/runset/lodi/subway/conc_grid/conc____1___25___323318__4308375_001_grd.nc &SRC PARAM GEOM TYPE MAX NUM PART 15000, GEOM_TIME_STRS = 1997JUL11_210000 unfilled unfilled unfilled unfilled unfilled unfill unfilled unfilled ed unfilled unfilled unfilled unfilled unfilled unfilled unfilled ıın filled unfilled unfill unfilled ed unfilled unfilled unfilled unfilled unfilled unfilled unfilled unfilled un filled = 50*0.0000000000000E+000 Х1 = 50*0.00000000000000E+000 Y 1 = 50*0.0000000000000E+000 z_1 Х2 = 50*0.0000000000000E+000 Y2 = 50*0.0000000000000E+000 z_2 = 50*0.00000000000000E+000 X_CENTER = 50*0.0000000000000E+000 = 50*0.00000000000000E+000 Y_CENTER = 50*0.00000000000000E+000 Z_CENTER , 49*0.0000000000000E+000 MEAN_X = 324211.000000000 , 49*0.00000000000000E+000 MEAN_Y 4307433.00000000 , 49*0.00000000000000E+000 MEAN Z = 20.0000000000000 , 49*1.00000000000000 STD_X 1.61800000000000 STD_Y 1.61800000000000 , 49*1.00000000000000 10.0000000000000 49*1.00000000000000 = 50*0.0000000000000E+000 ANGLE DEG , 49*0.0000000000000E+000 CUTOFF_DX_MIN = 3.23600000000000 , 49*0.00000000000000E+000 CUTOFF_DX_MAX 3.236000000000000 , 49*0.0000000000000E+000 CUTOFF_DY_MIN 3.236000000000000 , 49*0.0000000000000E+000 CUTOFF_DY_MAX 3.236000000000000 , 49*0.0000000000000E+000 CUTOFF_DZ_MIN 20.00000000000000 CUTOFF_DZ_MAX 20.0000000000000 , 49*0.0000000000000E+000 = 50*0.0000000000000E+000 , X_PT Y_PT = 50*0.0000000000000E+000 = 50*0.0000000000000E+000 ER_TIME_STRS = 1997JUL11_212400 1997JUL11_212430 1997JUL11 212500 ``` 1997JUL11 212530 1997JUL11 212700 1997JUL11 212730 1997JU L11 212800 1997JUL11 212830 1997JUL11 213000 1997JUL11 213030 1997JUL11 213100 1997JUL11 213130 1997JUL11_213300 1997JUL11 213330 1997JUL11 213400 1997JUL11 213430 19 97JUL11 213600 1997JUL11 213630 1997JUL11 213700 1997JUL11_2137 1997JUL11 213900 1997JUL11 213930 30 1997JUL11_214000 1997JUL11 214030 1997JUL11 214200 1997JUL11 214230 1997JUL11 214300 1997JUL11 214330 1997JUL11 214500 1997JUL11_ 214530 1997JUL11 214600 1997JUL11 214630 1997JUL11_214800 1997JUL11 214830 1997JUL11 214900 1997JUL11 214930 1997JUL11 215130 1997JUL11 215200 1997JUL11 215100 L11 215230 1997JUL11 215400 1997JUL11 215430 1997JUL11_215500 1997JUL11 215530 1997JUL11 215700 1997JUL11_215730 1997JUL11 215800 unfilled unfilled ıın filled = 1.53135700000000E-009, 6.7944100000000E-009, 1.62587500000000E-015, EMISS RATES 0.0000000000000000E+000, 4.429808000000000E-012, 9.95304100000000E-008, 5.16853200000000E-009, 0.0000000000000E+000, 1.68280400000000E-006, 2.66980600000000E-006, 1.34336400000000E-008, 0.000000000000E+000, 1.11966700000000E-010, 2.609287000000000E-006. 2.460253000000000E-007, 0.0000000000000E+000, 9.98222700000000E-006, 1.75463200000000E-005, 3.492722000000000E-007. 0.00000000000000E+000. 2.04049700000000E-005, 3.78755300000000E-005, 1.11786600000000E-006, 0.0000000000000E+000, 5.36578300000000E-010, 1.29881200000000E-005, 1.66626100000000E-006, 0.000000000000E+000, 2.7449600000000E-005, 5.30144200000000E-005. 1.923885000000000E-006, 0.0000000000000E+000, 6.9418830000000E-010, 1.68817700000000E-005, 2.24299900000000E-006. 0.000000000000000E+000. 7.315425000000000E-010, 1.79161900000000E-005, 2.49793100000000E-006, 3*0.0000000000000E+000 , SPECIES = toxic agent SRC AGL FLG = T, START_TIME_STR = 1997JUL11_212400 STOP_TIME_STR = 1997JUL11_215830 = efolding_t DECAY_PARAM = 0.000000000000000000E+000, HALF LIFE EFOLDING_T 5969.94970000000 SOURCE ID = West Entrance DENSITY = 1000.00000000000 MASS DISTRIB = table = 1.000000000000000 , 99*-1.00000000000000 M_BIN_FRACT M_BIN_DIAM_MAX = 100*0.00000000000000E+000 , M_BIN_DIAM_MIN = 100*0.000000000000000E+000 MMD GSD DIAM_MAX DIAM MIN $BUOYANCY_MODEL = neutral$ FUEL TYPE = 0.0000000000000E+000 FUEL AMT sum mass fraction = 1.0000000000000 1 final mass distribution: mass distribution type = table diameter min. = 0.00000000000000E+000 total mass to be emitted = &SRC PARAM 1.011575348958701E-002 GEOM TYPE 2, ``` MAX_NUM_PART = 15000, GEOM_TIME_STRS = 1997JUL11_210000 unfilled unfilled unfilled unfill unfilled unfilled unfilled unfilled ed unfilled unfilled unfilled unfilled unfilled unfilled unfilled un filled unfilled unfill unfilled unfilled ed unfilled unfilled unfilled unfilled unfilled unfilled unfilled un filled = 50*0.0000000000000E+000 , X1 = 50*0.0000000000000E+000 , Y1 = 50*0.0000000000000E+000 z_1 , 49*0.00000000000000E+000 1997JUL11_211900 1997JUL11_212500 1997JUL11 212530 L11 213030 1997JUL11 213100 1997JUL11 213130 1997JUL11_213630 1997JUL11 213700 1997JUL11 213730 1997JUL11_214230 . 1997JUL11_214300 1997JUL11_214330 1997JUL11_214830 97JUL11_214900 1997JUL11_214930 1997JUL11_215430 1997JUL11_2155 unfilled unfilled 00 unfilled unfill ``` unfilled unf unfilled unfilled filled , ed unfilled unfilled ``` = 3.44728800000000E-006, 1.76333800000000E-005, 0.0000000000000E+000, EMISS RATES 1.96023500000000E-005, 1.46530700000000E-004, 0.00000000000000E+000, 1.18559000000000E-005, 1.19325700000000E-004, 0.000000000000000E+000, 5.57168200000000E-006, 6.6192599999999E-005, 0.0000000000000E+000, 5.14169800000000E-006, 5.09292000000000E-005, 0.00000000000000E+000, 4.68589500000000E-006, 4.39325700000000E-005, 0.00000000000000E+000,
4.47337000000000E-006, 4.229501000000000E-005, 3.28430000000000E-010, 7.84197200000001E-006, 9.09528000000000E-007, 0.000000000000000E+000, 2.04049700000000E-005, 3.78755300000000E-005, 1.11786600000000E-006, 0.0000000000000E+000, 5.36578300000000E-010, 1.29881200000000E-005, 1.66626100000000E-006, 0.00000000000E+000, 2.7449600000000E-005, 5.30144200000000E-005, 1.92388500000000E-006, 0.00000000000000E+000, 6.94188300000000E-010, 1.68817700000000E-005, 2.24299900000000E-006, 0.00000000000000E+000, 3.17403400000000E-005, 6.2966900000000E-005, 2.53889400000000E-006, 0.00000000000000E+000, 7.315425000000000E-010, 1.79161900000000E-005, 2.49793100000000E-006, 3*0.0000000000000E+000 , SPECIES = toxic agent SRC AGL FLG = T. SRC_AGL_FLG - 1, START_TIME_STR = 1997JUL11_211830 STOP_TIME_STR = 1997JUL11_215530 DECAY_PARAM HALF LIFE EFOLDING_T 5969.94970000000 \perp LAMBDA = 0.00000000000000E+000, SOURCE ID = Fan Shaft 1000.00000000000 DENSITY = NSET DEP VEL = 0.0000000000000E+000, = 200*0.0000000000000E+000 PRECIP COEFF MASS_DISTRIB = table , 99*-1.00000000000000 1.000000000000000 M BIN FRACT M_BIN_DIAM_MAX = 100*0.000000000000000E+000 M_BIN_DIAM_MIN = 100*0.000000000000000E+000 = -1.00000000000000 MMD = -1.000000000000000 GSD DIAM MAX DIAM MIN \overline{\text{BUOYANCY MODEL}} = neutral FUEL TYPE = 0.000000000000E+000 FUEL_AMT sum mass fraction = 1.000000000000000 Source= 2 final mass distribution: mass distribution type = table 0.0000000000000E+000 diameter min. = diameter max. = 0.00000000000000E+000 mass fraction = 1.000000000000000 total mass to be emitted = 1.624852029000000E-002 &SRC_PARAM GEOM TYPE MAX NUM PART 15000. GEOM_TIME_STRS = 1997JUL11_210000 unfilled unfilled unfilled unfilled unfilled unfill ed unfilled unfilled unfilled unfilled unfilled unfilled unfilled unfilled unfilled filled unfilled unfill ed unfilled unfilled unfilled unfilled unfilled unfilled unfilled unfilled unfilled un filled = 50*0.0000000000000E+000 х1 68 ``` ``` = 50*0.0000000000000E+000 Υ1 = 50*0.0000000000000E+000 z_1 = 50*0.0000000000000E+000 X2 = 50*0.0000000000000E+000 Y2 = 50*0.00000000000000E+000 Z_2 X CENTER = 50*0.0000000000000E+000 Y CENTER = 50*0.0000000000000E+000 Z CENTER = 50*0.0000000000000E+000 RADIUS = 50*1.000000000000000 MEAN X = 324211.000000000 , 49*0.0000000000000E+000 , 49*0.0000000000000E+000 MEAN Y = 4307422.00000000 , 49*0.0000000000000E+000 MEAN Z 17.5000000000000 , 49*1.000000000000000 1.54100000000000 STD X , 49*1.00000000000000 STD_Y 1.541000000000000 STD Z 8.75000000000000 , 49*1.00000000000000 = 50*0.0000000000000E+000 ANGLE DEG , 49*0.00000000000000E+000 = 3.08100000000000 CUTOFF_DX_MIN , 49*0.0000000000000E+000 = 3.08100000000000 = 3.081000000000000 = 3.081000000000000 CUTOFF_DX_MAX CUTOFF_DY_MIN , 49*0.0000000000000E+000 = 3.08100000000000 = 17.5000000000000 = 17.5000000000000 CUTOFF_DY_MAX CUTOFF_DZ_MIN , 49*0.0000000000000E+000 , 49*0.000000000000E+000 , 49*0.0000000000000E+000 CUTOFF_DZ_MAX = 50*0.00000000000000E+000 , X PT Y_PT = 50*0.00000000000000E+000 = 50*0.0000000000000E+000 Z PT ER TIME STRS = 1997JUL11_212730 1997JUL11 212800 1997JUL11 212830 1997JUL11_213000 1997JUL11_213030 1997JUL11_213100 1997JU L11 213130 1997JUL11 213300 1997JUL11 213330 1997JUL11_213400 1997JUL11_213430 1997JUL11_213600 1997JUL11_213630 1997JUL11 213700 1997JUL11 213730 1997JUL11 213800 97JUL11 213900 1997JUL11 214000 1997JUL11 213930 1997JUL11_2140 1997JUL11 214230 30 1997JUL11_214200 1997JUL11_214300 1997JUL11_214500 1997JUL11 214330 1997JUL11 214400 1997JUL11_214530 1997JUL11 214600 1997JUL11 214630 1997JUL11_ 214800 1997JUL11_214830 1997JUL11_214900 1997JUL11_214930 1997JUL11_215100 1997JUL11_215000 1997JUL11 215130 1997JUL11_215200 1997JUL11_215230 1997JUL11 215400 1997.TII L11 215430 1997JUL11_215500 1997JUL11 215530 1997JUL11_215600 1997JUL11 215730 1997JUL11_215700 1997JUL11_215800 unfilled unfilled unfilled filled = 2.080777000000000E-011, 3.97924000000000E-013, 0.0000000000000E+000, EMISS RATES 1.96507000000000E-009, 1.95306700000000E-010, 6.74799800000000E-013, 0.000000000000E+000, 6.68079200000000E-013, 7.97441600000000E-008, 4.00935900000000E-009, 0.000000000000000E+000, 4.27722200000000E-007, 1.70327400000000E-007, 7.71679000000000E-009. 5.47643300000000E-013, 0.00000000000000E+000, 7.45865800000000E-012, 1.17738300000000E-006, 1.26238300000000E-007, 0.00000000000000E+000, 2.78526500000000E-006, 2.29238800000000E-006, 2.28812100000000E-007, 1.59374200000000E-011, 0.00000000000000E+000, 2.09907500000000E-011, 3.69652600000000E-006, 5.63372700000000E-007, 0.00000000000000E+000, 6.60428000000000E-006, 7.42297500000000E-006, 9.25589300000000E-007, 6.42452500000000E-011, 0.00000000000000E+000, 3.46723300000000E-011, 6.46342800000000E-006, 1.18443100000000E-006, 0.0000000000000E+000, 1.01385200000000E-005, 1.33234200000000E-005, 1.83292200000000E-006, 1.27073200000000E-010, 0.0000000000000E+000, 4.60695000000000E-011, 8.810075000000001E-006, 1.75108700000000E-006, 2.49793100000000E-006, 3*0.000000000000E+000 , SPECIES = toxic agent SRC AGL FLG START_TIME_STR = 1997JUL11_212730 STOP_TIME_STR = 1997JUL11_215830 DECAY_PARAM = efolding_t HALF LIFE EFOLDING T 5969.94970000000 ``` ``` SOURCE_ID = East Entrance DENSITY = 1000.000000000000 , 99*-1.00000000000000 DIAM MAX DIAM MIN BUOYANCY MODEL = neutral FUEL TYPE FUEL_AMT sum mass fraction = 1.000000000000000 3 final mass distribution: mass distribution type = table diameter min. = 0.0000000000000000E+000 diameter max. = 0.0000000000000000E+000 mass fraction = 1.00000000000000 total mass to be emitted = 2.100561966870729E-003 &BIN PARAM ORIENTATION = xy , = 5.00000000000000 POSITION = 5.000000 WIDTH = 10.000000000000 DT_SAMP_STR = 3:0:0.0 DT_BIN_OUT_STR = 3:0:0.0 SAMP_TYPE BIN_AGL_FLG = integrated = T, NUM SOURCES SOURCE_LIST = West Entrance ``` ``` , BIN_ID = Bin 2 - 3 hr integrated air - fan shaft , TYPE = air / ``` 71 East Entrance current number of particles= 14999 sum of initial masses = 1.624743705531550E-002 fraction of mass emitted 0.999933333333426 current number of particles= 14999 sum of initial masses = 2.100421929406012E-003 fraction of mass emitted 0.999933333333210 # 16.7 The example lodi_con_graph.log file | Bin | 1 | _ | 3 | hr | integrated | 10800.00 | conc001.nc | |-----|---|---|---|----|------------|----------|------------| | Bin | 2 | _ | 3 | hr | integrated | 10800.00 | conc002.nc | | Bin | 3 | _ | 3 | hr | integrated | 10800.00 | conc003.nc | | Bin | 4 | _ | 3 | hr | integrated | 10800.00 | conc004.nc | ### 17. References - Berkowicz, R., H.R. Olesen, and U. Torp (1986) The Danish Gaussian air pollution model (OML): Description, test and sensitivity analysis in view of regulatory applications, *Air Pollution Modeling and Its Application V*, (C. De Wispelaere, F.A. Schiermeier and N.V. Gillani, Eds.), Plenum, New York, 453-481. - Briggs, G.A. (1975) Plume Rise Predictions, In: *Lectures on Air Pollution and Environmental Impact Analyses*, American Meteorological Society, Boston, MA, pp. 59-111. - Briggs, G.A. (1984) Plume Rise and Buoyancy Effects, In: *Atmospheric Science and Power Production* (D. Randerson, ed.), DOE/TIC-27601 Technical Information Center, U.S. Department of Energy, pp. 327-366. (Available as DE84005177, National Technical Information Service, Springfield, VA.) - Briggs, G.A. (1985) Analytical parameterizations of diffusion: The convective boundary layer, *J. Clim. Appl. Meteorol.*, **24**, 1167-1186. - Brost, R.A., J.C. Wyngaard, and D.H. Lenschow (1982) Marine stratocumulus layers. Part II: Turbulence budgets, *J. Atm. Sci.*, **39**, 818-836. - Caughey, S.J. and S.G. Palmer (1979) Some aspects of turbulence structure through the depth of the convective boundary layer, *Quart. J. R. Met. Soc.*, **105**, 811-827. - Deardorff, J.W. (1970) Convective velocity and temperature scales for the unstable planetary boundary layer and for Rayleigh convection. *J. Atmos. Sci...*, **27**, 1211-1213. - Deardorff, J.W. (1972) Numerical investigation of neutral and unstable planetary boundary layers. *J. Atmos. Sci..*, **29**, 91-115. - Draxler, R.R., (1976): Determination of atmospheric diffusion parameters, *Atmos. Environ.*, **10**, 99-105. - Durbin, P.A. (1983) *Stochastic differential equations and turbulent dispersion*. NASA Reference Publication 1103, 69 pp. (Available from NTIS as N8322546) - Ermak, D.L., and J.S. Nasstrom (2000) A Lagrangian Stochastic Diffusion Method for Inhomogeneous Turbulence, *Atmos. Environ.*, **34**, 1059-1068. - Etling, D. (1990) On plume meandering under stable stratification, Atmos. Environ., 24A, 1979-1985. - Foster, K.T., G. Sugiyama, J.S. Nasstrom, J.M. Leone, Jr., S.T. Chan, and B.M. Bowen, 2000: The use of an operational model evaluation system for model intercomparison, *Int. J. Environment and Pollution*, **14**, 77-88. - Hanna S.R., G.A. Briggs, and R.P. Hosker, Jr., (1982): *Handbook on atmospheric diffusion*, DOE/TIC-11223, U.S. Dept. of Energy, 102 pp. - Hanna, S.R. (1983): Lateral turbulence intensity and plume meandering during stable conditions, *J. Clim. Appl. Meteorol.*, **22**, 1424-1430. - Hanna, S.R. and J.C. Chang (1992): Boundary-layer parameterizations for applied dispersion modeling over urban areas, *Bound.-Layer Meteorol.*, **58**, 229-259. - Heffter, J.L. (1980): Air Resources Laboratories Atmospheric Transport and Dispersion Model, NOAA Tech. Memo ERL ARL-81. - Hinds, W.C., (1982): Aerosol Technology, John Wiley and Sons, New York, 424 pp. - Irwin, J.S. and J.O. Paumier (1990): Characterizing the dispersive state of convective boundary layers for applied dispersion modeling, *Bound.-Layer Meteorol.*, **53**, 267-296. - Lange, R., (1985): Relationship between model complexity and data base quality for complex terrain tracer experiments, Ph.D. Dissertation, University of California, Davis, CA, 140 pp. - Lange, R., (1989): Transferability of a Three-Dimensional Air Quality Model between Two Different Sites in Complex Terrain, *J. Appl. Meteorol.*, **28**, 7, pp. 665-679. -
Larson, D.J., and J.S. Nasstrom (2002) Shared and Distributed Memory Parallelization of a Lagrangian Atmospheric Dispersion Model, *Atmos. Environ.*, **36**, 1559-1564. - Leahy, D.M., M.C. Hansen and M.B. Schroeder (1988): An analysis of wind fluctuation statistics collected under stable atmospheric conditions at three sites in Alberta, Canada, *J. Appl. Meteorol.*, **27**, 774-777. - Lenschow, D.H., X. Sheng Li, C. Juan Zhu, and B.B. Stankov (1988): The stably stratified boundary layer over the Great Plains, *Bound.-Layer Meteorol.*, **42**, 95-121. - Leone, Jr., J.M, J.S Nasstrom, and D. Maddix, 1997: A First Look at the New ARAC Dispersion Model, Preprint, *American Nuclear Society's Sixth Topical Meeting on Emergency Preparedness and Response*, San Francisco, CA, April 1997, American Nuclear Society, Inc., La Grange Park, IL. Also UCRL-JC-125034, Lawrence Livermore National Laboratory, Livermore, CA. - McDonald, J.E., (1960): An aid to computation of terminal fall velocities of spheres, J. Meteorol., 17, 463-465. - Morton, B.R., G.I. Taylor, and J.S. Turner (1956): Turbulent gravitational convection from maintained and instantaneous sources, *Proc. Roy. Soc. London, Series A*, **234**, 1-23. - Nasstrom, J.S., (1995): *Turbulence parameterizations for the RDM version of ADPIC*, UCRL-ID-120965, Lawrence Livermore National Lab., Livermore, California. - Nasstrom, J.S., G. Sugiyama, J.M. Leone, Jr., and D.L. Ermak (2000) A real-time atmospheric dispersion modeling system, *Eleventh Joint Conference on the Applications of Air Pollution Meteorology*, Long Beach, CA, Jan. 9-14, 2000. American Meteorological Society, Boston, MA, 84-89. - National Oceanic and Atmospheric Administration, (1976): *U.S. Standard Atmosphere*, 1976, NOAA-S/T 76-1562, U.S. Government Printing Office, Washington, D.C. - Nicholls, S. and C.J. Readings (1979): Aircraft observations of the structure of the lower boundary layer over the sea, *Quart. J. R. Met. Soc.*, **105**, 785-802. - Nieuwstadt, F.T.M. (1985): A model for the stationary, stable boundary layer, In: *Turbulence and diffusion in stable environments* (J.C.R. Hunt, ed.), pp. 149-179, Clarendon Press, Oxford. - Nieuwstadt, F.T.M. and H. van Duuren (1978): Dispersion experiments with SF₆ from the 213 m high meteorological mast at Cabauw in the Netherlands, Preprint, *Fourth Symposium on Turbulence, Diffusion, and Air Pollution*, Jan. 15-18, 1979, Reno, NV. American Meteorological Society, Boston, MA. - Oak Ridge National Laboratory, 1980: "Radioactive Decay Data for Application to Radiation Dosimetry and Radiological Assessments", Data set DLC-80/DRALIST, Radiation Shielding Information Center, Oak Ridge, Tennessee. - Overcamp, T.J. and T. Ku (1986): Effect of virtual origin correction on entrainment coefficients as determined from observations of plume rise, *Atmos. Environ.*, **20**, 293-300. - Panofsky, H.A., H. Tennekes, D.H. Lenschow, and J.C. Wyngaard (1977): The characteristics of turbulent velocity components in the surface layer under convective conditions. *Bound.-Layer Meteorol.*, **11**, 355-361. - Rodriguez, D.J., H. Walker, N. Klepikova, A. Kostrikov, and Y. Zhuk, (1995): Evaluation of two pollutant dispersion models over continental scales, *Atmos. Environ.*, **29**, 799-812. Also UCRL-JC-115003, LLNL, Livermore, CA. - Slade, D.H. (ed.), (1968): *Meteorology and Atomic Energy*, U.S. Atomic Energy Commission (Available from NTIS, Springfield, VA as TID-24190) - Sehmel, G.A., and W.H. Hodgson, (1978): A Model for Predicting Dry Deposition of Particles and Gases to Environmental Surfaces, Report PNL-SA-6721, Battele Pacific Northwest Laboratories, Richland, WA. - Sehmel, G.A., (1980): Particle and Gas Dry Deposition: a Review, Atmos. Environ., 14, 983-1011. - Sugiyama, G. and S. T. Chan (1998) A New Meteorological Data Assimilation Model for Real-Time Emergency Response, Preprint, 10th Joint Conference on the Applications of Air Pollution Meteorology, Phoenix, AZ (11-16 January, 1998), Am. Met. Soc., Boston, MA. 285-289 - Sugiyama, G., J. S. Nasstrom, H.-N. S. Chin, K. T. Foster, D. J. Larson, M. J. Leach, J. M. Leone, Jr., D. Maddix, J. E. Tull, and H. Walker (2002) Advancement of a Real-Time Atmospheric Dispersion Modeling System, *Twelfth Joint Conference on the Applications of Air Pollution Meteorology with the Air and Waste Management Association*, Norfolk VA, 20-24 May 2002, American Meteorological Society, Boston MA - Venkatram, A. (1988): Topics in Applied Dispersion Modeling. In *Lectures on Air Pollution Modeling* (A. Venkatram and J.C. Wyngaard, eds.), pp. 267-324. American Meteorological Society, Boston, MA. - Weil, J.C., and D.P. Hoult (1973): A correlation of ground-level concentrations of sulfur dioxide downwind of the Keystone stacks, *Atmos. Environ.*, 7, 707-721. - Weil, J.C. (1988): Plume Rise. In *Lectures on Air Pollution Modeling* (A. Venkatram and J.C. Wyngaard, eds.), pp. 119-166. American Meteorological Society, Boston, MA. - Wesely, M.L., (1989): Parameterization of Surface Resistances to Gaseous Dry Deposition in Regional-scale Numerical Models, *Atmos. Environ.*, **23**, 1293-1304. - Wyngaard, J.C. (1988): Structure of the PBL. In *Lectures on Air Pollution Meteorology*, A. Venkatram and J.C. Wyngaard (eds.). Am. Meteorol. Soc., Boston, 390 pp. # Appendix A. Turbulence Nomenclature | Symbol | Definition | |---------------------------------|---| | h | mixed layer height (m) | | k | von Karman constant (= 0.4) | | K_x | along-wind eddy diffusivity (m ² /s) | | K_y | cross-wind eddy diffusivity (m ² /s) | | K_z | vertical eddy diffusivity (m ² /s) | | K_H | horizontal eddy diffusivity (m ² /s) (Note: It is assumed that $K_H = K_x = K_y$) | | L | Obukhov length (m) | | t | time (s) | | t_0 | time material released into atmosphere (s). | | t_a | age of material, i.e., time since released into atmosphere (s), $t_a = t - t_0$ | | \overline{u} | mean wind speed (m/s) | | u_* | friction velocity (m/s) | | x | downwind travel distance (m) | | у | crosswind distance (m) | | Z | height above ground level (m) | | $arphi_h$ | non-dimensional surface-layer temperature gradient function | | σ_y | crosswind standard deviation of spatial distribution of concentration (m) | | σ_v | standard deviation of cross-wind velocity component (m/s) | | $\sigma_{\scriptscriptstyle w}$ | standard deviation of vertical wind velocity component (m/s) | | | |